STVARNO PRAVO
 Kompilacija (zapiski s predavanj, izpiski iz knjig in zakonov)

∙ IVS ∙ CARITAS ∙
STVARNO PRAVO

KOMPILACIJA
(zapiski s predavanj, izpiski iz knjig in zakonov)

∙ ANNO ∙ MMIII ∙
0. POJEM, PREDMET IN NAČELA STVARNEGA PRAVA

0.1. POJEM IN PRAVICE STVARNEGA PRAVA

Stvarno pravo ureja odnose med ljudmi glede predmeta, ki je stvar (objekt pravice).

Stvarno pravo je del civilnega prava. Ureja premoženjska razmerja med posamezniki. Sistem stvarnega prava urejajo oblastvene pravice.

Pravice stvarnega prava so izključujoče narave – učinkujejo erga omnes (nasproti vsem).

V oblastvene pravice sodijo lastninska pravica in pravice na tuji stvari. Te pravice so lahko izključujoče ali relativne (pojavlja se omejevanje lastninske pravice zlasti na nepremičninah). Lastninska pravica ali lastnina je osrednja pravica, na kateri temelji sistem stvarnega prava.

Lastnina je najširša oblast, ki jo lahko znotraj pravnega reda priznavamo v odnosu do stvari. Vsebuje 3 upravičenja:

I. ius utendi = pravica uporabe;
II. ius fruendi = pravica izkoriščanja;

III. ius abutendi = pravica zlorabe.
Danes več ne moremo govoriti o načelu absolutne oblasti nad stvarjo, dane posamezniku, da počne s stvarjo, karkoli hoče. Lastnina je danes omejena:

· s pravicami na tuji stvari – npr. služnost omejuje pravico uporabe zemljišča;
· zaradi doseganja različnih pravnih interesov:
· poseg v pravico uporabe z vidika urejanja prostora – npr. postavitev objekta na zem-ljišču je odvisna od tega, ali pravni viri to dopuščajo;
· omejitev pravice izkoriščanja – npr. omejenost izkoriščanja gozdov s predpisi o goz-dovih;
· omejevanja zlorab.
Teorija skuša lastnino ilustrirati na primeru mehke žoge – omejevanja lastnine pomeni stiskanje žoge. Prenehanje omejitev vrne žogo (lastnino) v prvotno obliko.

Lastninska pravica je najširša oblastvena pravica, ki imetniku omogoča izvajanje vseh oblastvenih pravic, ki jih pravni viri dovoljujejo.

Kot objekt stvarnega prava se pojavljajo tudi premoženjske pravice. Tudi pravice so predmet lastnine. Večinsko mnenje je, da pravica pripada njenemu imetniku (detentor).

Stvarna pravica na pravici:

· pravica je lahko predmet zastavne pravice;

· pravica je lahko predmet osebne služnosti = užitka.

0.2. TEMELJNA NAČELA STVARNEGA PRAVA

0.2.1. NAČELO OMEJENEGA ŠTEVILA PRAVIC STVARNEGA PRAVA

(NAČELO NUMERUS CLAUSUS)
Pravice stvarnega prava učinkujejo erga omnes. Nihče tretji brez pravne podlage ne more poseči v izvrševanje oblasti imetnika stvarnopravne pravice. Zato mora biti število takšnih pravic omejeno.
Numerus clausus je načelo omejenega števila stvarnih pravic. Izhaja iz dejstva, da so stvarne pravice izključujoče ter nastanejo le po volji zakona, ne po volji posameznika.

Krog stvarnih pravic pri nas:

(1) lastninska pravica:

(2) služnostna pravica – deli se na stvarne in osebne služnosti;
(3) zastavna pravica – lahko je posestna ali neposestna, na premičnini ali nepremičnini;
(4) pravica stvarnega bremena;

(5) zemljiški dolg = posebna oblika zastavne pravice na nepremičninah, ki se glede nastanka, obstoja in prenosa razlikuje od hipoteke;

(6) stavbna pravica (superficies) – imetniku omogoča postavitev objekta na, pod ali nad tujim zemljiščem.

Zemljiški dolg in stavbna pravica sta novi stvarni pravici, ki sta v veljavo stopili 1.1.2003 s Stvarnopravnim zakonikom.

Zaradi načela numerus clausus drugih stvarnopravnih pravic ni.

0.2.2. NAČELO STVARI KOT PREDMETA PRAVIC STVARNEGA PRAVA

Pravice stvarnega prava so pravice med ljudmi:

· katerih predmet je stvar; in

· katerih vsebina je izvrševanje oblasti nad stvarjo.

Predmet stvarne pravice je najprej vedno stvar = samostojen telesni predmet, oblika energije ali valovanja, ki ga človek lahko obvladuje. Objekti, ki nimajo lastnosti stvari, ne morejo biti predmet stvarnih pravic. Npr. podjetje ni stvar v smislu njene definicije, zato ne smemo govoriti o lastninski pravici na podjetjum, saj gre za pravno razmerje med pravno osebo in njenimi člani. Stvarnopravna upravičenost gre podjetju kot pravni osebi, ki je lahko imetnik stvarnih pravic.

Izjema od načela so premoženjske pravice. Pravica je lahko le predmet užitka in zastavne pravice, ne pa tudi drugih pravic stvarnega prava. Kadar je predmet pravice stvarnega prava premoženjska pravica, se smiselno uporabljajo določila, ki veljajo za stvar.

0.2.3. NAČELO SPOSOBNOSTI STVARI
Predmet stvarnih pravic ne more biti stvar, ki sicer izpolnjuje pogoje iz definicije stvari, vendar jo pravni red izključuje kot objekt pravic stvarnega prava. To so stvari, ki so absolutno izvzete iz pravnega prometa = stvari extra commercio. Izvzetje iz pravnega prometa mora za posamezno stvar določiti poseben kogenten predpis.

0.2.4. NAČELU IZKLJUČUJOČEGA UČINKOVANJA STVARNIH PRAVIC

(NAČELO ERGA OMNES)
Imetnik stvarne pravice lahko uveljavlja svojo pravico nasproti vsakomur. S tem so mišljeni vsi, ki posegajo v stvarnopravno varovan položaj brez pravnega temelja. Omejevanja stvarnopravnih položajev so možna v mejah, ki jih postavlja Ustava v § 67 – z zakonom zaradi zagotavljanja ekonomske, ekološke in socialne funkcije lastninske pravice.

Izključujoča narava pride do izraza v načinu varstva stvarnih pravic = opustitveni zahtevek (actio negatoria), s katerim imetnik zahteva prepoved sedanjih in bodočih posegov v zavarovan stvarnopravni položaj.

0.2.5. PREDNOSTNO NAČELO (NAČELO VRSTNEGA REDA)

Pravice stvarnega prava imajo lahko za objekt isto stvar. Osnovna pravica stvarnega prava je lastninska pravica, ki imetniku zagotavlja vso pravno dopustno oblast nad stvarjo. Oblika omejevanja lastninske pravice so stvarne pravice na tuji stvari, ki del oblasti prenašajo na njihovega imetnika. Lastnik ne sme izvrševati svoje lastninske pravice na način, ki bi posegel v pravico na tuji stvari, zato je s temi pravicami omejen. Med imetniki istovrstnih stvarnih pravic na tuji stvari lahko pride do konflikta interesov – prednostno načelo pravi, da ima prej pridobljena pravica iste vrste prednost pred pozneje pridobljeno stvarno pravico (prior tempore, potior iure = prejšnji po času, močnejši po pravici). Načelo pride najbolj do izraza pri zastavnih pravicah.

0.2.6. NAČELO SPECIALNOSTI

Pravice stvarnega prava lahko obstajajo samo na individualno določeni stvari, razen če stvarnopravni zakonik določa drugače. Npr. lastninska pravica lastniku preneha, če pridobi lastninsko pravico na stvari kdo drug. Lastninsko pravico lahko izvršuje več oseb v posebnem pravnem odnosu solastnine in skupne lastnine.

Načeloma na posameznih delih stvari ni dopustno oblikovati stvarnopravnih razmerij. V tem je pomembna razlika med stvarnopravnim in obligacijskopravnim položajem. Primer: soba v hiši ni predmet pravice stvarnega prava, lahko pa je predmet obligacijskega najema.

Izjeme od načela specialnosti so določene na nepremičninskem področju:

· ureditev etažne lastnine – posamezni del enotne stvari (= zemljišče s stavbo, ki izpolnjuje tehnične pogoje za vzpostavitev pravnega razmerja etažne lastnine) šteje za stvar v stvarnopravnem pomenu in je lahko predmet pravic stvarnega prava;

· priposestvovanje zemljišča ob meji;

· gradnja čez mejo zemljišča;

· osebne služnosti.

Načelo specialnosti je izrecno uporabljeno v določbah SPZ, ki pojasnjujejo sestavino in zbirno stvar. Sestavina je vse, kar se v skladu s splošnim prepričanjem šteje za del druge stvari. Sestavina ne more biti predmet stvarnih pravic, dokler se ne loči od glavne stvari. Zbirna stvar je več stvari, ki po splošnem pojmovanju štejejo za eno stvar.

0.2.7. NAČELO POVEZANOSTI ZEMLJIŠČA IN OBJEKTA
(NAČELO SUPERFICIES SOLO CEDIT)
Vse, kar je po namenu trajno spojeno ali je trajno na nepremičnini, nad ali pod njo, je sestavina nepremičnine, razen če zakon določa drugače. V klasičnem lastninskem sistemu je nepremičnina samo zemljiška parcela. Vse, kar je z zemljiško parcelo trajno povezano, je del zemljišča. Zato je pravnoformalno narobe govoriti o lastninski pravici na hiši. Hiša ni samostojna stvar – predmet lastnikove pravice je zemljišče skupaj z vsemi njegovimi sestavinami.
Načelo povezanosti zemljišča in objekta je osnova za celotno ureditev nepremičninskega prava. Le ob upoštevanju tega načela lahko deluje zemljišča knjiga.

Sistemska odmika od načela sta:

· ureditev etažne lastnine – za nosilca lastninske pravice določa posamezen del stavbe in ne solastninskega deleža na zemljišču, na katerem stoji stavba v etažni lastnini;
· stavbna pravica (superficies).
0.2.8. NAČELO UPOŠTEVANJA DOBRE VERE
Pojem dobre vere ni posebej opredeljen. Dobra vera ostaja pravni standard, ki ga vsebinsko napolnjuje praksa ob upoštevanju vseh okoliščin posameznega primera.

Pri vsakem upoštevanju dobre vere se izhaja iz domneve, da ta obstaja. Slabo vero mora dokazati, kdor zatrjuje slaboverno ravnanje. V praski to pomeni dokazovanje, da je nekdo vedel oz. bi moral vedeti za obstoj nekega dejstva. Takšno dokazovanje je praviloma zelo težavno in se opira na sklepanje na podlagi indicov.

0.2.9. NAČELO ZAUPANJA V ZEMLJIŠKO KNJIGO
Kdor se zanese na podatke o pravicah, vpisane v zemljiško knjigo, in pri tem ravna pošteno, ne sme trpeti nobenih škodljivih posledic, četudi to pomeni poseg v pravico drugega. Takšno ureditev zahteva varstvo pravnega prometa.

Izpeljavi načela zaupanja v zemljiško knjigo sta:

· omejitev učinkov priposestvovanja proti dobrovernemu pridobitelju pravice – pravica, pridobljena s priposestvovanjem, ne sme biti v škodo tistemu, ki je v dobri veri in zaupanju v javne knjige pridobil pravico, še preden je bila priposestvovana pravica vpisana v javno knjigo;
· veljavnost pomanjkljivih razpolaganj s skupnim premoženjem – v zemljiško knjigo je vpisan le en lastnik skupnega premoženja (samo mož ali samo žena). Vpisani lastnik razpolaga s stvarjo. Pomanjkljivo razpolaganje je neveljavno le, če je tretji vedel: 1. da je stvar v skupni lasti IN 2. da je prišlo do razpolaganja brez soglasja drugega skupnega lastnika.
0.2.10. NAČELO RAZPOZNAVNOSTI (PUBLICITETNO NAČELO)
Določeni zunanji znaki kažejo na obstoj pravice stvarnega prava. Upoštevanje teh zunanjih znakov (= publicitetni znaki) je bistveno za presojo dobre vere posameznika.
Publicitetni znaki so:

· način evidentiranja pri nepremičninah – šteje se, da je imetnik stvarne pravice na nepremičnini, kdor je kot imetnik vpisan v zemljiško knjigo. Zakon govori o domnevi lastninske pravice, ki pa jo lahko raztegnemo na vse stvarne pravice.
· posest pri premičninah – publicitetni učinek lastninske pravice se izkazuje z izkazova-njem posesti. To je pomembno, ker lahko 3. osebe na podlagi posesti domnevajo obstoj lastninske pravice, kar pride najbolj jasno do izraza pri pridobitvi lastninske pravice od nelastnika – lastninska pravica na premičnini se pridobi, četudi prenosnik ni imel pravice razpolagati s stvarjo, če je pridobitelj v trenutku izročitve stvari v dobri veri in je pridobil stvar na podlagi odplačnega pravnega posla, iz katerega izhaja obveznost prenestni lastninsko pravico.
0.2.11. PREPOVED ZLORABE STVARNIH PRAVIC
Vse stvarne pravice mora imetnik uresničevati v skladu z njihovo naravo in namenom ter pri tem spoštovati pravice drugih. Prepoved zlorabe je vsebinsko ožja od vezanosti stvari na družbeni namen lastnine, zato lastnika ne omejuje, da stvar uniči – možnost uničenja je tradicionalno eden izmed lastninskih atributov, ki ga lastninski pravici ni možno na splošno odvzeti. Vendar ni dopustno, da se pravice stvarnega prava kot nosilke svobode ravnanja in oblasti izvršujejo z izključnim namenom škodovanja drugim, še posebej če takšno izvrševanje imetniku ne prinaša nobene koristi.

Če izvrševanje stvarne pravice posega v javni interes, je takšen interes treba zagotoviti s splošno omejitvijo pravice na podlagi Ustave (§ 67).
0.3. USTAVNA IZHODIŠČA STVARNEGA PRAVA

0.3.1. PRAVICA DO LASTNINE
§ 33 Ustave: zajamčena je pravica do zasebne lastnine in dedovanja. Pri nas poznamo klasičen tip lastnine = lastninska pravica je enovita in ni odvisna od položaja pravnega subjekta. Izraz zasebna lastnina želi le nakazati, da se takšen tip lastnine razlikuje od družbene lastnine, ki smo jo poznali do 1991. Gre za termin, ki ni več potreben, saj izhaja iz zgodovinskih okoliščin. Pri nepremičninah, ki tvorijo sukcesijsko (nasledstveno) maso, se lahko danes teoretično še pojavlja družbena lastnina.
Pomen § 33 je danes zelo širok. Pravica do lastnine je temeljna ekonomska pravica, ki je vpisana v katalog pravic. Seveda ni edina premoženjska pravica – premoženje posameznika tvorijo vse pravice, ki imajo premoženjsko naravo.
Protokol 1 k Evropski konvenciji o človekovih pravicah – 1. člen označuje občo človeško ekonomsko pravico do pridobivanja in uživanja premoženja.

Zato je treba § 33 Ustave razumeti kot kategorijo, ki zagotavlja splošno pravico do premoženja in premoženjskih položajev. Preko lastnine je na ustavni podlagi zagotovljeno varstvo celotne premoženjske sfere.

0.3.2. OMEJITVE LASTNINSKE PRAVICE
§ 67 Ustave: pridobivanje in uživanje lastninske pravice se lahko omeji z zakonom, če je to potrebno zaradi ekološke, socialne in ekonomske funkcije. Samo zakon je tisti pravni akt, s katerim lahko sodobna država poseže v lastniška upravičenja. Zakon mora imeti:

· ekološki namen;

· socialni namen;
· gospodarski / ekonomski namen.

Takšen namen je vedno v javnem interesu. Najbolj tipična omejitev lastninske pravice je prostorsko urejanje = lastniku lahko prepovemo gradnjo objekta zaradi javnega interesa. Omejevanju je podvržena predvsem lastninska pravica na nepremičninah. Splošni temelj omejevanja je omejevanja zaradi pravic drugih.

Zaradi prostorskega urejanja se zemljišča delijo v 3 osnovne kategorije:

I. stavbna zemljišča;

II. kmetijska zemljišča;

III. gozdovi.

Omejitve lastninske pravice se nanašajo na:

· omejitve rabe = zapovedi in prepovedi;
· določanje posebnih pogojev za pridobivanje lastninskih pravic – npr. predkupna pravica na kmetijskih zemljiščih, privolitev upravnega organa za pridobitev kmetijskega zemljišča s pravnim poslom.

0.3.3. PRIDOBITEV LASTNINE NA NEPREMIČNINAH S STRANI TUJCEV
§ 68 Ustave je bil večkrat spremenjen. Do 1997 je veljalo, da tujec lahko pridobi zemljišče samo z dedovanjem ob pogoju vzajemnosti. Zaradi pričakovanega vstopa v EU je bila sprejeta določba, da se z zakonom, ki ga Državni zbor sprejme z 2/3 večino vseh glasov, lahko določi možnost pridobitve lastninske pravice tujcev ob pogoju vzajemnosti. Omejitev je bila v tem, da mora biti pridobitelj–tujec državljan EU. Z najnovejšo spremembo ustave pa lahko pridobi lastnino na slovenski nepremičnini kdorkoli.

0.3.4. JAVNO DOBRO

Javno dobro so dobrine v splošni rabi (npr. javna cesta). Pravica splošne rabe omejuje lastnika javnega dobrega, ki je ponavadi država. Omejeni so tudi uporabniki javnega dobrega (npr. po cesti se lahko hodi in vozi, ne sme pa se je prekopati in tam posaditi solate).

Na javnem dobrem se lahko dovoli pravica posebne rabe.

0.3.5. RAZLASTITEV (EKSPROPRIACIJA)

Razlastitev (ekspropriacija) je odvzem lastninske pravice lastniku ali nosilcu pravice. Vsaka država potrebuje razlastitev kot instrument za izvrševanje svoje funkcije. Pogoji za razlastitev so zaradi varstva posameznikovega interesa zelo strogi:

I. predmet razlastitve je lahko samo nepremičnina;
II. obstoj javnega interesa, določenega z zakonom (v glavnem prihaja do razlastitev zaradi gradnje cest);

III. postopek razlastitve mora biti urejen z zakonom;
IV. za odvzeto lastninsko pravico se plača primerna odškodnina – to je lahko:

i. nadomestna nepremičnina;

ii. denarna odškodnina.

V praksi so te odškodnine zelo visoke in nekajkrat presegajo tržno vrednost nepremičnine.

0.3.6. POSEBNO VARSTVO KMETIJSKIH ZEMLJIŠČ

Kmetijska zemljišča so v sodobnem tržnem gospodarstvu zaradi nekonkurenčnosti pogosto ogrožena, vendar imajo pomembno ekološko funkcijo, zato se jih varuje na različne načine. Ustavno določbo konkretizira Zakon o kmetijskih zemljiščih.

0.4. TEMELJNI POJMI STVARNEGA PRAVA
0.4.1. STVAR

Stvar je nosilni predmet stvarnega prava. Stvar je samostojen telesni predmet, ki ga človek lahko obvladuje. Pojem stvari določata 2 temeljni merili
1. telesnost = stvar je telesna, če zapolnjuje prostor;

2. obvladovanje – pojem stvari se razširja na netelesne energije in valovanja. Merilo obvladljivosti je izpolnjeno, če lahko človek stvar obvlada s svojimi ravnanji. To merilo izhaja iz bistva pravic stvarnega prava, katerih vsebina je izvrševanje oblasti nad stvarjo.

0.4.2. SESTAVLJENA STVAR, SESTAVINA
V naravi so le redke stvari enotne. Gospodarsko pomembnejše so sestavljene stvari, do katerih pride 1. po naravni poti ali 2. s človekovim ravnanjem. Sestavljena stvar je povezava več samostojnih stvari, ki s tem gospodarsko postanejo del sestavljene stvari.

Sestavina je vse, kar se v skladu s splošnim prepričanjem šteje za del druge stvari. Gre za pravni standard, ki ga bo morala vsebinsko določiti praksa v posameznih primerih. Pravna posledica sestavine je, da nekaj, kar bi lahko imelo položaj stvari, v trenutku, ko postane del druge stvari, izgubi lastnost biti samostojen predmet stvarnih pravic. Predmet stvarnih pravic je samo sestavljena stvar. Šele s ponovno osamosvojitvijo se na sestavnih delih vzpostavijo pravice stvarnega prava.

Primer: opeka je samostojna stvar in predmet stvarnih pravic toliko časa, dokler ni vzidana. Ko se vzida, postane sestavni del zgradbe, katera postane sestavni del zemljišča. V tem položaju je stvar po stvarnem pravu samo zemljišče skupaj z vsemi sestavnimi deli – tudi z zgradbo in v njej vzidano opeko. Če se zgradba poruši in opeka osamosvoji povezave, postane z ločitvijo spet samostojna stvar.

0.4.3. ZBIRNA STVAR

Nekatere stvari so po naravi takšne, da kljub temu, da ne gre za pravo sestavljeno stvar, po splošnem prepričanju tvorijo enovito celoto. Zbirna stvar je stvar, ki se po splošnem prepričanju šteje za celoto in ima pravno gledano lastnost ene stvari. Npr. par čevljev, komplet igralnih kart, itd.
0.4.4. PLODOVI

Plodovi so neposreden proizvod glavne stvari. Lastnost stvari pridobijo z ločitvijo (separacijo) od glavne stvari. Do ločitve so plodovi del glavne stvari in ne morejo biti predmet pravic stvarnega prava. Po ločitvi gre za novo samostojno stvar. Pridobitev osnovne stvarne pravice gre lastniku glavne stvari oz. drugemu imetniku, ki ima primeren pravni naslov.

0.4.5. PRITIKLINA

Pritiklina je samostojna stvar, ki je namenjena gospodarski rabi ali olepšanju glavne stvari. Pritiklina je vselej premična stvar. Nepremičnina po definiciji ne more imeti lastnosti pritikline drugi nepremičnini. Vez med glavno stvarjo in pritiklino ni naravna, temveč je funkcionalna. Spet gre za pravni standard splošnega prepričanja.

Tipični primeri pritikline: orodje kot pritiklina kmetijskega zemljišča, oprema in stroji kot pritiklina zemljišča, na katerem stoji proizvodni objekt.

Pravna posledica pritikline je v tem, da v dvomu pritiklina deli usodo glavne stvari. Domneva se, da je lastnik glavne stvari tudi lastnik pritikline. Zastavna pravica ne nepremičnini na podlagi izrecne določbe velja za vse pritikline.

Lastninsko stanje na pritiklini je lahko drugačno od lastninskega stanja na glavni stvari.

0.4.6. NEPREMIČNINA

Nepremičnina je prostorsko odmerjen del zemeljske površine skupaj z vsemi sestavi-nami. S pojmom se razume predvsem zemljiška parcela, odmerjena v skladu s predpisi, ki urejajo zemljiški kataster. Zemljiški kataster je pomemben kot nepremičninska evidenca – nepremičnine se v zemljiško knjigo vpisujejo s katastrskimi podatki.
Pojem nepremičnine postavlja razlikovalni temelj, na katerem je zasnovana notranja delitev stvarnega prava na premičninski in nepremičninski del. Različna pravna režima temeljita na različnem zagotavljanju publicitetne funkcije – nepremičninska ureditev izhaja iz vpisa v zemljiško knjigo.

Stvarna služnost, zemljiški dolg in stavbna pravica imajo za predmet lahko samo nepremičnino.

0.4.7. PREMIČNINA

Definicija premičnine je negativna: premičnina je vsaka stvar, ki ni nepremičnina = samostojna stvar, ki ni del zemljišča.

0.4.8. JAVNO DOBRO
Značilnost javnega dobrega je funkcionalna: javno dobro je stvar, ki je namenjena splošni rabi. Funkcija splošne rabe je neodvisna od lastninske pravice.
Javno dobro je stvar v stvarnopravnem pomenu, če so za to izpolnjeni splošni pogoji. Lahko se razume kot predmet pravic stvarnega prava. Poleg pravic stvarnega prava na javnem dobrem obstaja tudi pravica splošne rabe, ki ima naravo omejitve lastninske pravice v javnem interesu. Podelitev statusa javnega dobrega mora v skladu z ustavnimi pogoji omejevanja lastninske pravice temeljiti na zakonski določbi.
Poleg splošne rabe na javnem dobrem obstaja tudi pravica posebne rabe, ki upravičenemu subjektu dovoljuje poseben način uporabe javnega dobrega. Pravica posebne rabe nima lastnosti pravice stvarnega prava. Šteje se za posebno obliko omejitve lastninske pravice.

0.4.9. PREMOŽENJSKA PRAVICA

Premoženjska pravica je pravica:

1. ki je prenosljiva; in
2. katere vrednost je možno izraziti v denarju.
Pri pogoju prenosljivosti zadošča, da je prenosljiv premoženjski element pravice, zato so tudi pravice avtorskega prava in industrijske lastnine prenosljive.

Možnost izražanja vrednosti v denarju se razume povsem abstraktno.

Premoženjske pravice so lahko predmet zastavne pravice in osebne služnosti. V teh primerih se pravno razmerje oblikuje smiselno enako, kot če bi bila predmet pravice stvar.
0.4.10. ZEMLJIŠKOKNJIŽNO DOVOLILO (INTABULACIJSKA KLAVZULA)

Zemljikoknjižno dovolilo je izrecna nepogojna izjava tistega, čigar pravica se prenaša, spreminja, obremenjuje ali preneha, da dovoljuje vpis v zemljiško knjigo. Pomen ima v pravni ureditvi nepremičnin.

Dosledno je treba razlikovati med obligacijskopravno in stvarnopravno sfero pri pravno-poslovnih nastankih pravic stvarnega prava. Kadar pravice stvarnega prava nastajajo ali prenehajo s pravnim poslom, mora biti med strankama najprej sklenjen zavezovalni pravni posel obligacijskega prava, iz katerega izhaja obveznost, da se izvede določena pravna posledica na področju stvarnega prava, ki nastopi z razpolagalnim pravnim poslom stvarnega prava. Njegova izvršitev je vpis v zemljiško knjigo, ki mora temeljiti na ustrezni listini.

Zemljiškoknjižno dovolilo se razume kot manifestacija volje imetnika stvarne pravice, ki se bo z izvedbo predlaganega vpisa v zemljiško knjigo spremenila:

· subjektivno = pridobil jo bo nov imetnik; ali
· objektivno = nastala bo nova stvarna pravica na tuji stvari ali bo prenehala.

Z zemljiškoknjižnim dovolilom se zagotavlja večja obličnost na področju pravnih poslov z nepremičninami. Vse oblike razpolaganja z nepremičninami morajo biti premišljene. Imetniki pravic se morajo zavedati posledic njihovih pravnoposlovnih dejanj.
Volja, da nastane zemljiškoknjižna (razpolagalna) posledica mora biti izražena posebej na jasen in nedvomen način. Podpis na zemljiškoknjižnem dovolilu mora biti overjen.

0.5. PRAVNI VIRI STVARNEGA PRAVA

· osrednji pravni vir je Stvarnopravni zakonik (SPZ), ki je z letom 2003 zamenjal Zakon o temeljnih lastninskih razmerjih (ZTLR);
· za evidentiranje nepremičnin sta pomembna:

· Zakon o zemljiški knjigi (ZZK),

· Zakon o evidentiranju nepremičnin, državne meje in prostorskih enot (ZENDMPE, popularna kratica je ZEN).
· posebnosti agrarnega stvarnega prava ureja Zakon o kmetijskih zemljiščih (ZKZ).

1. POSEST
Posest je fenomen stvarnega prava, ker je njena pravna narava posebna, saj gre za kategorijo, ki izhaja iz določenega dejanskega stanja in ne priznava pravice. Na posest so vezane določene pomembne pravice (npr. lastnina na premičninah se izraža preko posesti = publicitetni učinek).

1.1. SUBJEKTIVNA IN OBJEKTIVNA KONCEPCIJA POSESTI
V zgodovini stvarnega prava poznamo 2 teoretična pristopa k ureditvi posesti:

(1) subjektivna (rimskopravna) koncepcija – posest tvorita 2 elementa:
1) dejanska oblast nad stvarjo (corpus); IN

2) volja posedovati (animus) kot lastnik.
Po subjektivni koncepciji je najemnik nepremičnine le imetnik (detentor), ker izvaja dejansko oblast nad stvarjo brez volje posedovati kot lastnik. Najemodajalec sicer ima voljo posedovati kot lastnik, vendar nima stvari v dejanski oblasti – kdo je posestnik?
(2) objektivna (nemška) koncepcija – posest je dejanska oblast nad stvarjo. Prvi je uvedel objektivno koncepcijo nemški BGB. Po njej je najemnik nepremičnine posestnik.
Subjektivna koncepcija je zaradi naraščanja najemnih razmerij postajala čedalje bolj nezadovo-ljiva. ODZ je vztrajal pri subjektivni koncepciji, vendar je opustil omejenost posesti na stvar in omogočil, da je predmet posesti tako stvar kot pravica. Po tej teoriji je najemnik posestnik pravice uporabljati stvar, kar je nadomestilo voljo posedovati kot lastnik.

Nemški civilni zakonik (BGB, 1900) je kot prvi predpis uvedel objektivno koncepcijo posesti – posest je dejanska oblast nad stvarjo. Po njej je najemnik posestnik ne glede na pravni temelj, ker izvršuje dejansko oblast nad stvarjo.

Pri nas smo do leta 1980 uporabljali subjektivno koncepcijo. V tem letu je bil izdan Zakon o temeljnih lastninskih razmerjih (ZTLR), ki je prevzel objektivno koncepcijo.

Tudi Stvarnopravni zakonik temelji na objektivni koncepciji.

1.2. RAZVRSTITEV (KLASIFIKACIJA) POSESTI

1.2.1. NEPOSREDNA IN POSREDNA POSEST

Neposredna posest je dejanska oblast nad stvarjo. Neposredni posestnik je tisti, ki izvršuje neposredno oblast nad stvarjo. Neposredna posest se izgubi, če neposredni posestnik preneha izvrševati oblast nad stvarjo.
Posredna posest je izvrševanje dejanske oblasti nad stvarjo prek drugega, ki ima nepo-sredno posest na podlagi kakršnegakoli pravnega temelja. Primer: najemnik je neposredni posestnik, najemodajalec pa posredni posestnik, ker je s pravnim poslom dejansko oblast prenesel na drugo osebo, ki jo je sam izbral. Pravna vez med posredno in neposredno posestjo se imenuje posestno posredovalno razmerje – to je lahko:

· stvarna pravica na tuji stvari (užitek, zastavna pravica); in

· obligacijsko razmerje (najem, podjemna pogodba).

Če je stvar ukradena, je tat neposredni posestnik, lastnik pa NI posredni posestnik, ker ni posestno posredovalnega razmerja. Neposredna posest je pogoj za posredno.

Izguba neposredne posesti ima za posledico izgubo posredne posesti, razen če neposredni posestnik postane posredni. Npr. lastnik, ki živi v stanovanju, odda stanovanje v najem.
Objektivna koncepcija šteje tako posrednega kot neposrednega posestnika za posestnika in obema nudi pravno varstvo. Vendar publicitetno funkcijo izvršuje le neposredni posestnik.
1.2.2. LASTNIŠKA IN NELASTNIŠKA POSEST

Gre za pomembno novost, ki jo je uvedel Stvarnopravni zakonik. ZTLR je poznal zakonito in dobroverno posest:

· zakonita posest = posest, ki temelji na pravnem temelju, ki je podlaga za pridobitev lastninske pravice. Po tej opredelitvi dobroverni kupec ukradene stvari ne more postati njen lastnik.

· dobroverna posest – posestnik stvar poseduje in izhaja iz prepričanja, da je lastnik stvari. Če bi moral in mogel vedeti, da ni lastnik, potem ni dobroverni posestnik.

Najemnik po ZTLR ni bil niti zakoniti niti dobroverni posestnik. Za priposestvovanje pa se je zahtevala zakonita in dobroverna posest. Tega ni več!
Posest je lastniška, če posestnik izvršuje posest, kot da bi bila stvar njegova.

Posest je nelastniška, če posestnik:

1. ima stvar v posesti brez volje jo imeti za svojo IN

2. priznava višjo pravno oblast posrednega posestnika.

Dobroverni kupec ukradene stvari je lastniški posestnik. Najemnik pa je nelastniški posestnik.

1.2.3. DOBROVERNA IN NEDOBROVERNA POSEST

Dobroverni posestnik je vsak posestnik, ki svojo posest izvršuje na podlagi pravnega naslova, ki zagotavlja upravičenost posedovanja. Najemnik je dobroverni posestnik.

Nedobroverni posestnik je vsak posestnik, ki je vedel ali bi mogel vedeti, da ni upravičen do posesti. Tat je nedobroverni posestnik.
Za priposestvovanje se zahteva dobroverna lastniška posest.

1.2.4. SOPOSEST IN DELJENA POSEST
Ponavadi nad stvarjo izvršuje dejansko oblast en posestnik. Vendar je možno, da je posestni-kov več – v tem primeru je to:

· soposest = več oseb izvršuje posest tako, da posedujejo stvar skupaj (hkrati ali zapore-doma izvršujejo dejansko oblast nad stvarjo, npr. stopnišče v bloku, sef z dvema ključema) ali
· deljena posest = vsaka izmed večih oseb izključno poseduje točno določen del stvari. V praksi se deljena posest pojavlja predvsem na zemljiščih. Lahko je:
· neposredna deljena posest – npr. več vrtičkarjev najame zemljo od kmeta. Kmet je posredni posestnik, vrtičkarji pa so delni neposredni posestniki.
· posredna deljena posest – npr. en vrtičkar najame zemljo od večih kmetov. Kmetje so posredni delni posestniki, vrtičkar pa je neposredni posestnik.
1.3. FUNKCIJE POSESTI
V sodobnih sistemih stvarnega prava ima posest 2 temeljni funkciji:

1.2.1. PUBLICITETA PRI PREMIČNINAH
Domneva se, da je lastnik stvari tisti, ki ima premično stvar v neposredni posesti.
1.2.2. POSESTNO VARSTVO KOT PREPREČEVANJE SAMOVOLJE

Kot samovoljo razumemo samovoljno spreminjanje obstoječih posestnih položajev. Posestno varstvo se je v pravu začelo že zelo zgodaj – v starem Rimu je pretor nudil 2 interdikta, ki se v nekoliko spremenjeni obliki uporabljata še danes:

· interdictum recuperandae possessionis = zahtevek na vrnitev stvari; in

· interdictum retinendae possessionis = zahtevek na prenehanje motilnih ravnanj.

Posestno varstvo izhaja iz temelja dejanske oblasti. Nudi se tudi osebi, ki poseduje stvar brez pravnega temelja.
Ker se lastninsko varstvo uveljavlja z zelo podobnima zahtevkoma (actio rei vindicatio [vrnit-vena tožba] in actio negatoria [motenjska tožba]), o katerih pa se odloča v rednem pravdnem postopku (kar zna biti zelo dolgotrajno), se bo lastnik v praksi odločal za posestno varstvo, ker je zaradi posebnega postopka enostavnejše in hitrejše. Šele ko posestno varstvo ne bo možno, bo posegel po lastninskem varstvu.

Četudi posestni položaj ni v skladu s pravom, samovoljni poseg v tak položaj ni dopusten (ukradene stvari se ne sme ukrasti nazaj).

Oblike posestnega varstva so:

(1) Samopomoč = ravnanje, s katerim posestnik sam izvršuje določena dejanja za zavarovanje dejanskega položaja. Posestnik ima pravico do samopomoči proti tistemu, ki neupra-vičeno moti njegovo posest ali mu jo odvzame.
Elementi samopomoči so:
1) čas – samopomoč mora biti takojšnja in nujna. Do nje mora priti ob samem posegu. Kasnejše izvrševanje samopomoči lahko pomeni samovoljo, katere preprečevanje pa je glavni namen posestnega varstva.
2) oseba – do samopomoči lahko pride proti tistemu, ki neupravičeno posega (moti ali odvzame) v posest. Torej ni dopustno izvajati samopomoči proti članom njegove družine in drugim sorodnikom, prijateljem, itd.
3) neposrednost – nevarnost mora biti neposredna. Ni dopustno izvajati samopomoči zoper zgolj grožnjo.
4) primernost – način samopomoči mora ustrezati okoliščinam, v katerih obstaja nevarnost.
Huda napaka ZTLR je bila v tem, da ni omenjal časa za dopustnost samopomoči. Govoril je o enakem roku, kot je bil predviden za vložitev posestne tožbe (30 dni).

V praksi se samopomoč zelo redko pojavlja pred sodišči. Kljub temu gre za pomembno obliko posestnega varstva, pri kateri je poudarek na neposrednosti. Samopomoč je dejansko in ne pravno varstvo.
(2) Sodno varstvo posesti = posestne tožbe
Še iz rimskega prava obstajata 2 klasični tožbi:
· tožba na vrnitev posesti (interdictum recuperandae).
· tožba na prenehanje motilnega ravnanja in prepoved bodočih motenj (interdictum retinendae).
Danes te dve tožbi obravnavamo skupno kot zahtevek za varstvo pred motenjem posesti – kot motnja se štejeta tako odvzem kot dejansko motenje posesti.
1) Pogoji za sodno varstvo so:

1. motnja = samovoljna sprememba obstoječega posestnega stanja. Mora obsta-jati, da lahko sploh govorimo o motenju posesti. Pojavlja se lahko v 3 oblikah:

I. odvzem posesti – bolj pogosto se pojavlja pri premičninah;

II. motenje posesti – značilno je zlasti za nepremičnine (pogoste so emisije = vplivi, ki se širijo iz ene nepremičnine na drugo /dim, smrad, hrup/);

III. verbalna posestna motnja = resna in močna grožnja, da bo v bližnji pri-hodnosti prišlo do motenja posesti. Priznava jo sodna praksa.
Ne priznavajo se malenkostne motnje (minima non curat praetor). Sicer ni no-bene potrebe, da bi bil z motnjo prizadet ekonomski interes posameznika, vendar če je ekonomski interes majhen, potem sploh ni podlage za tožbo. V takem pri-meru sodišče zahtevek zavrže, ker niso izpolnjene procesne predpostavke.

2. protipravnost motnje – v nekaterih primerih je lahko izključena.
Ključno vprašanje je, ali lahko pogodbeno določilo izključi protipravnost motnje? Npr. v pogodbah o leasingu se ponavadi nahaja določba, da bo dajalec leasinga predmet leasinga vzel nazaj, če jemalec leasinga ne bo plačeval svojih obveznosti. Ali gre v tem primeru za protipravnost, če res pride do odvzema v leasing dane stvari?
Da, gre za protipravnost, ker protipravnost motnje lahko izključi le zakon. Ni pravnega varstva, če motenje ali odvzem posesti temelji na zakonu (npr. rubež).

Nepošteni posestnik nima pravice do sodnega varstva, če je motilec izvrševal dovoljeno samopomoč. Samopomoč kot izključitev protipravnosti določa SPZ.

Nobenega učinka nima pogodbeno določilo, ki lastnika stvari, ki je v posesti nje-govega dolžnika, upravičuje do odvzema posesti, če dolžnik ne plača njegove ter-jatve.

3. zahtevek – v tožbi zaradi motenja posesti mora biti postavljen zahtevek, ki se glasi na vzpostavitev prejšnjega posestnega stanja:
I. vrnitev posesti; ali

II. prenehanje sedanjih in bodočih motilnih ravnanj.

4. vložitev tožbe v predpisanem roku – rok za vložitev posestne tožbe je:
I. subjektivni rok = 30 dni od dneva, ko je posestnik zvedel za motenje in sto-rilca;
II. objektivni rok = 1 leto od dneva, ko je motenje nastalo.

Pri ponavljajočih motnjah se oba roka štejeta od vsakega motilnega ravnanja posebej. Po preteku roka lahko pride do varstva na drugi pravni podlagi (npr. lastninska tožba, ki ne zastara).

2) Legitimacija za sodno varstvo:
1. aktivno legitimiran je zadnji mirni posestnik, pri čemer ni pomembno, kakšna je kvaliteta posesti. Ne upoštevata se pravica do posesti in dobrovernost. Tudi nepošteni posestnik, ki je pridobil posest s silo, na skrivaj ali z zlorabo zaupanja, je pravno zavarovan pred samovoljo osebe, ki ima pravni naslov.

2. pasivno legitimiran je motilec posesti. To je:

I. kdor posest odvzame –– če nekdo posest odvzame za drugega, se tožba vloži proti tistemu, ki je posest odvzel. Npr. oseba A naroči osebi B zanj ukrasti kolo osebe C – vrnitveni zahtevek se uveljavlja proti A.

II. kdor posest moti – v praksi se zelo pogosto upošteva tudi posredno motenje = oseba ni dejansko napadla posesti, vendar je zaradi njenega ravnanja posest motena. Npr. najemodajalec zamenja ključavnico na stanovanju najemnika, zaradi česar najemnik ne more notri.
3) Postopek sodnega varstva – procesne določbe so prilagojene provizorični ureditvi, ki prepoveduje samovoljne posege v posest. Takšne določbe so:

· odloča sodnik posameznik;
· postopek je hiter in nujen;

· sodišče odloči s sklepom, zoper katerega obstajajo zgolj omejena pravna sredstva – npr. revizija ni dopustna.

Dopustni ugovori toženca izhajajo iz bistvenih elementov posestne tožbe. Vsebujejo element materialnega prava. To so:

1. ugovor, da ni aktivne legitimacije = tožnik ni posestnik;

2. ugovor, da ni pasivne legitimacije = toženec ni izvršil motnje;

3. ugovor, da ravnanje ni motnja;

4. ugovor, da ravnanje ni prepovedano = storjeno na način, ki ga dopušča zakon;

5. ugovor, da je tožba prekludirana = vložena po preteku objektivnega ali subjek-tivnega roka.

Vsi dopustni ugovori so takšne narave, da onemogočajo zavlačevanje postopka.

Nedopusten sta ugovor močnejše pravice do posesti in ugovor nepoštenega posestnika, ker bi se s tem izgubila razlika med posestnim in lastninskim varstvom.

Posesorni spor je spor na temelju posesti. Petitorni spor je spor na temelju pravice. Petitorni spori so običajno daljši, vendar se lahko zgodi, da je petitorni spor rešen pred posesornim. V tem primeru je dopusten ugovor, da je bil v petitorni pravdi že rešen zahtevek v skladu s posestnim stanjem. Če ta ugovor preširoko priznavamo, spodbujamo samovoljo, zato pri nas skorajda ne pride v poštev.
4) Učinki sodnega varstva so zgolj provizorični. Gre samo za vzpostavitev posestnega položaja. Toženec se mora tudi za naprej vzdržati motilnih ravnanj. Sodišče odredi prepoved nadaljnjega motenja posesti / vrnitev odvzete posesti ter druge ukrepe, ki so potrebni za varstvo pred nadaljnim motenjem.

V posestnih tožbah ne velja pravilo ne bis in idem. Posestni spor ne pomeni litispen-dence – o isti stvari se lahko hkrati začne lastninski spor. Posestni spor ne pomeni pravnomočno razsojene zadeve – če pride do ponovne motnje, se lahko znova sproži posestni spor. Povsem neodvisno od končanega posestnega spora se lahko sproži lastninski spor.

Zelo pogosto posestno varstvo v času, ko že poteka spor na temelju pravice, zagotavlja instrument začasne odredbe. Sodišče v času trajanja spora provizorično uredi pravno razmerje s tem, da začasno odredi določeno ravnanje. O tem se odloči s sklepom o začasni odredbi.

5) Posebne oblike posestnega varstva v posebnih razmerjih

1. razmerje med posrednim in neposrednim posestnikom – oba sta aktivno legitimi-rana za vložitev motenjske tožbe proti 3. osebi kot motilcu. Posestno varstvo obstaja tudi med njima:
· neposredni posestnik je varovan pred motilnimi ravnanji posrednega posest-nika. V tem primeru se posredni posestnik obravnava enako kot 3. oseba.
· glede pravnega varstva posrednega posestnika pred motilnimi ravnanji nepo-srednega posestnika obstajata v teoriji 2 stališči – posredni posestnik lahko uveljavlja pravno varstvo proti neposrednemu posestniku, če ta:
· krši vsebino posestno posredovalnega razmerja. V tem primeru posredni posestnik lahko zahteva, da se izvrševanje posesti prilagodi posestno posredovalnemu razmerju.
· spreminja obstoječe posestno stanje.
2. razmerje med delnimi posestniki – deljena posest je posebna oblika soposesti, pri kateri vsak izmed soposestnikov izključno poseduje del stvari. Delni posestnik lahko moti drugega delnega posestnika s spreminjanjem dosedanjega načina izvr-ševanja posesti. Prizadetemu delnemu posestniku gre zoper takšno motenje pravno varstvo.
Enako varstvo velja za deljeno in skupno posest.
1.4. IMETNIŠTVO (DETENCIJA)
Imetništvo je izvrševanje dejanske oblasti za drugega, po čigar navodilih se je imetnik dolžan ravnati. Imetnik lahko za posestnika izvršuje samopomoč.

Pomen imetništva je zanemarljiv v sistemu objektivne posesti.

2. LASTNINSKA PRAVICA

2.1. POJEM LASTNINSKE PRAVICE
Lastninska pravica (v nadaljevanju) lastnina je osrednja pravica civilnega prava, temeljna človekova pravica in ustavna kategorija. V stvarnem pravu se lastnina opredeljuje kot temeljna oblast na stvari.
Lastnina je pravica:

(1) imeti stvar v posesti;
(2) uporabljati in uživati stvar na najobsežnejši način;

(3) razpolagati s stvarjo.

Omejitve uporabe, uživanja in razpolaganja lahko določi samo zakon.
V ustavnopravnem smislu se lastnina razume kot splošna pravica posameznika do pridobiva-nja premoženja.

Opredelitev lastnine v SPZ poudarja posamezna lastninska upravičenja. Lastnina je pravni temelj za posedovanje stvari in lastnika upravičuje, da stvar uporablja in uživa.

Pravica uživanja je pridobivanje plodov in koristi, ki jih daje stvar.

Pri pravici razpolaganja se pojavlja vprašanje, ali gre za razpolaganje s stvarjo ali pravico. Tu sta možna 2 teoretična pristopa:
· starejša teorija govori o razpolaganju s stvarjo;

· sodobna teorija pravi, da je razpolaganje atribut same pravice = razpolaganje je lastnost, vezana na samo pravico in ne na stvar. Lastnost vsake premoženjske pravice je razpola-ganje s pravico.
Glede razpolaganja s pravico je nemška stvarnopravna teorija izoblikovala poseben institut = razpolagalna sposobnost kot lastnost imetnika prenosljive premoženjske pravice, da svojo pravico prenese na drugega imetnika oz. z njo drugače razpolaga (omeji s pravico dru-gega). Razpolaganje ni vezano na stvar in ni pravo lastninsko upravičenje, ampak je razpolaga vezana na lastnino kot pravico. SPZ nima opredelitve razpolagalne sposobnosti. Razpolaganje se kaže kot:
· prenos pravice; in
· omejitev pravice.

Pogojna lastnina ne obstaja. Lastnina ne more biti vezana niti na pogoj niti na rok, razen če tako določa zakon. Gre za trajno razmerje, pri katerem časovna omejenost ni možna.

2.2. OMEJEVANJE LASTNINSKE PRAVICE

2.2.1. ZAKONSKO OMEJEVANJE
Lastnikova upravičenja in predmet razpolaganja so lahko predmet omejevanja z zakonom. Zakonsko omejevanje mora biti v skladu z ustavo določeno s ciljem zagotavljanja ekonomske, ekološke in socialne funkcije lastnine.

2.2.2. VOLJNO OMEJEVANJE
Lastnik lahko sam po svoji volji omeji lastnino za vsak namen, ki ni prepovedan. Prosto-voljno omejevanje lastnine ima pravne posledice le, če temelji na pravnem poslu obligacijskega prava, katerega vsebina je zaveza lastnika v dobro druge pogodbene stranke, da bo opustil določeno ravnanje, ki bi ga kot lastnik lahko storil. Glede voljnega omejevanja, ki učinkuje erga omnes, poznamo:
(1) voljno omejevanje lastnine, ki se vpisuje v zemljiško knjigo:

1) prepoved razpolaganja = prepoved odtujitve in obremenitve.
Takšen dogovor učinkuje le med strankama in se ne prenaša na pravne naslednike lastnika, ki je prevzel takšno obveznost. Če lastnik krši prepoved in z lastnino razpo-laga, to ne učinkuje na veljavnost pravnega posla, vendar posledice kršilca zadanejo na odškodninskem področju – zaradi kršitve obveznosti odgovarja za škodo, ki nasta-ne drugi pogodbeni stranki.

Vknjižba prepovedi razpolaganja v zemljiško knjigo učinke razširja erga omnes – pravni posel, ki prepovedi nasprotuje, je neveljaven. Prepoved se lahko vknjiži le, če je določena med:
1. zakoncema;
2. zunajzakonskima partnerjema;
3. starši in otroki;
4. posvojitelji in posvojenci.
2) odkupna pravica = lastnik se s pravnim poslom zaveže, da bo drugi pogodbeni stranki pod dogovorjenimi pogoji na njeno zahtevo prodal določeno stvar. Je osebna pravica, ki se ne more prenesti in ugasne s smrtjo njenega imetnika.
Odkupna pravica ima učinke proti 3. osebam, če je vpisana v zemljiško knjigo.
V praksi je odkupna pravica pomembna kot samostojen opcijski posel ali kot del komp-leksnih pogodb o leasingu.
(2) voljno omejevanje, ki se ne vpisuje v zemljiško knjigo:

1) najemna pogodba = pravica obligacijskega prava, ki po Obligacijskem zakoniku predstavlja omejitev erga omnes. Če je bila stvar že izročena najemniku, dobi najem erga omnes učinek. Sprememba lastnine pomeni le, da novi lastnik stopi v položaj najemodajalca.
2) etažna pogodba = obvezna pogodba med etažnimi lastniki o upravljanju etažne last-nine in ureditvi medsebojnih pravnih razmerij. Učinkuje zoper vse pravne naslednike lastnika, ki jo je sklenil.
2.3. NAČINI PRIDOBITVE LASTNINSKE PRAVICE

2.3.0. SPLOŠNO

Pridobitev lastnine je lahko:

· izvirna ali originalna = ne glede na voljo prejšnjega upravičenca. Do tega pride na podlagi 3 pravnih temeljev:

· neoporočno (zakonito) dedovanje – dediči pridobijo lastnino v trenutku zapustni-kove smrti;
· zakon – določa pogoje, pod katerimi pravica prejšnjega lastnika ugasne in pridobi pravico novi lastnik;
· odločba državnega organa (= sodišča ali upravnega organa).
Lastnina se izvirno pridobi tudi na novih stvareh.

· izvedena ali derivativna = po volji prejšnjega upravičenca. Do tega pride na podlagi 2 pravnih temeljev:

· pravni posel;

· oporočno dedovanje – zapustnik z oporoko določi način pridobitve lastnine.
Pravni naslov (temelj) za pridobitev lastnine je lahko:

(1) pravni posel;

(2) dedovanje;

(3) zakon;

(4) odločba državnega organa.

Lastnina preneha na 3 načine:

I. pridobitev lastnine s strani druge osebe;

II. opustitev (derelikcija, zavrženje) – dovoljena samo pri premičninah, opuščena stvar postane nikogaršnja stvar (res nulius), na kateri je možno pridobiti lastnino z okupacijo;
III. fizično uničenje stvari.
2.3.0.1. PRIDOBITEV S PRAVNIM POSLOM
Za prenos se zahteva veljaven pravni posel, iz katerega izhaja:

· obveznost prenesti lastnino; in
· izpolnitev drugih pogojev, ki jih določa zakon.
Prenos lastnine sestavljata 2 pravna posla:

(1) zavezovalni posel = posel obligacijskega prava, iz katerega izhaja zaveza prenesti last-nino. Sledi mu:
(2) razpolagalni posel = posel stvarnega prava. ki ima 2 sestavini (komponenti):
1) voljna sestavina = soglasje volj starega lastnika, da želi prenesti lastnino, in novega lastnika, da želi pridobiti lastnino;
2) realna sestavina:
1. izročitev (tradicija) pri premičninah;
2. vpis v zemljiško knjigo pri nepremičninah.
Do prenosa lastnine s pravnim poslom pride v časovni točki, ko je končan razpolagalni posel v vseh sestavinah = pri nepremičninah z izdajo zemljiškoknjižnega dovolila (intabulacije).

Kakšen je odnos med zavezovalnim in razpolagalnim poslom? Možni sta 2 rešitvi:

· kavzalen odnos = neveljavnost zavezovalnega posla ima za posledico neveljavnost razpo-lagalnega posla, kar pomeni, da prenos lastnine ni uspel. Stvarnopravni posel predstavlja izpolnitev obligacije.

· abstrakten odnos = oba posla sta med seboj ločena. Stvarnopravni posel ni odvisen od obligacijskega. Če je zavezovalni posel neveljaven, kupec ostane lastnik, prodajalec pa mora zahtevati izročitev nazaj.

SPZ uveljavlja kavzalen odnos z določenimi izjemami, ki jih predstavljajo:

· načelo zaupanja v zemljiško knjigo;
· možnost pridobitve lastnine s pravnim poslom, sklenjenim z nelastnikom.
2.3.0.2. PRIDOBITEV Z DEDOVANJEM

Z dedovanjem se pridobi lastnina v trenutku zapustnikove smrti.
2.3.0.3. PRIDOBITEV NA PODLAGI ZAKONA (PRIPOSESTVOVANJE)

Priposestvovanje je zakonski pridobitni način, skupen premičninam in nepremičninam. Glede na posest je enotno urejeno – izhaja iz dobroverne lastniške posesti. Lastnino lahko pripose-stvuje le, kdor poseduje kot lastnik in misleč, da je lastnik. Prepričanje priposestvovalca, da je lastnik, mora temeljiti na pravnem naslovu.

Priposestvovalna roka sta:

· 3 leta pri premičninah;
· 10 let pri nepremičninah.
Priposestvovalna doba začne teči na dan, ko je posestnik dobil stvar v dobroverno lastniško posest. Posestnik mora biti v dobri veri ves čas priposestvovalne dobe. V dobo se všteva čas, ko so posestnikovi pravni predniki imeli stvar v dobroverni lastniški posesti. Če je bil pravni prednik nedobroveren, se dobra vera posestnika presoja samostojno. V dobo se všteva tudi čas, ko posestnik neodvisno od svoje volje ni mogel izvrševati posesti.
Presoja dobre vere v posebnih položajih:
· dobra vera solastnikov – se presoja glede vsakega solastnika samostojno;

· dobra vera pravne osebe – se presoja po dobri veri njenih organov in drugih oseb, ki zanjo izvršujejo dejansko oblast.

Omejitev priposestvovanja – ni možno pridobiti lastnine s priposestvovanjem:

(1) na javnem dobru;
(2) na stvari izven pravnega prometa (extra commercio);
(3) v škodo osebi, ki je pridobila pravico v dobri veri in zaupanju v zemljiško knjigo pred vknjiženjem priposestvovane pravice.
Priposestvovanje nepremičnin je redko uspešno v sistemu urejenih nepremičninskih evidenc. Pogosteje se zgodi, da nekdo dobroverno poseduje le del tuje nepremičnine. Pod splošnimi pogoji se lahko samostojno priposestvuje del nepremičnine. V tem primeru se lastnina zaradi priposestvovanja ne spremeni, temveč se spremeni le obseg dveh stvari, ker se med njima določi nova posestna meja. Takšna rešitev odstopa od načela specialnosti lastnine, vendar je praktična in omogoča reševanje življenjskih položajev.

2.2.0.4. PRIDOBITEV Z ODLOČBO DRŽAVNEGA ORGANA
Če zakon ne določa drugače, se lastnina pridobi:

(1) s pravnomočno sodno odločbo; ali
(2) dokončno odločbo upravnega organa.
2.3.1. PRIDOBITEV LASTNINSKE PRAVICE NA NEPREMIČNINAH

Do pridobitve lastnine na nepremičnini lahko pride na 6 načinov:

(1) s pravnim poslom;

(2) z gradnjo čez mejo nepremičnine;

(3) s povečanjem vrednosti nepremičnine;
(4) s priposestvovanjem (v praksi le na delih nepremičnine);

(5) z dedovanjem;

(6) z odločbo državnega organa.

2.3.1.1. PRIDOBITEV S PRAVNIM POSLOM

Lastnina na nepremičnini se pridobi s pravnim poslom z vpisom v zemljiško knjigo. V skladu z zemljiškoknjižnimi predpisi se lastnina pridobiva z vknjižbo. Listina mora vsebovati izrecno izjavo tistega, čigar lastnina preneha, da se strinja z zemljiškoknjižno posledico = zemljiškoknjižno dovolilo. Slednje je lahko sestavni del enotne listine, ki zajema zavezovalni in razpolagalni pravni posel, lahko pa se izjavi kot posebna izjava volje na posebni listini.

2.3.1.2. PRIDOBITEV Z GRADNJO ČEZ MEJO NEPREMIČNINE
Graditelj pri gradnji prekorači mejno črto parcelne meje – zgradi zgradbo, katere del sega nad ali pod tujo nepremičnino. Lastnik nepremičnine ali graditelj lahko predlagata, da neprav-dno sodišče odloči o ureditvi medsebojnih razmerij. V nepravdnem postopku je možna analogija z mejnim sporom, ker gre po vsebini le za posebno obliko mejnega spora.

Primarna rešitev od graditelja zahteva vzpostavitev prejšnjega stanja – sodišče lahko graditelju naloži, da poruši zgradbo in na nepremičnini vzpostavi prvotno stanje. Tako je uveljavljeno pravilo, da ima lastnina na zemljišču po načelu superficies solo cedit prednost.

Sodišče ima pooblastilo, da lahko odloči drugače, če bi bile posledice vzpostavitve prejš-njega stanja v očitnem nesorazmerju s škodo, ki jo je zaradi gradnje utrpel lastnik nepremičnine. Za takšen položaj gre, če temelji gradnje segajo malenkost čez parcelno mejo, za vzpostavitev prejšnjega stanja pa bi bilo potrebno porušiti cel objekt. V takšnem primeru sodišče odloči, da vzpostavitev prejšnjega stanja ni upravičena ter:
· s sklepom določi novo mejo med parcelama;

· odmeri lastniku nepremičnine primerno odškodnino.

Pri tem sodišče upošteva:

· vse okoliščine;

· upravičene interese udeležencev;

· dobro vero graditelja;

· obnašanje lastnika nepremičnine, potem ko je izvedel za gradnjo.

SPZ več ne ureja gradnje na tujem svetu = položaj, v katerem graditelj dobroverno na tujem zemljišču postavi celotno zgradbo. V sodobnem načinu evidentiranja nepremičnin in pogojeno-sti gradnje s pridobitvijo upravnih dovoljenj, ki temeljijo na izvedbenih prostorskih aktih, namreč praktično ne more priti do gradnje na tujem svetu. Zato v teh primerih prevlada načelo superficies solo cedit – vse, kar je zgrajeno, postane sestavni del zemljišča. Gre za prirast, ki ni pravi pridobitni način, temveč je le prenehanje pravne samostojnosti premičnine, ki nastopi, če premičnina postane sestavina nepremičnine. Če v takšnem razmerju pride do neupravičene obogatitve, se rešuje po splošnih pravilih obligacijskega prava.
2.3.1.3. PRIDOBITEV S POVEČANJEM VREDNOSTI NEPREMIČNINE
Graditelj s soglasjem lastnika vlaga v nepremičnino tako, da objekt popravi, prizida, izboljša ali razširi. Do takšnih vlaganj prihaja predvsem v zakonskih in sorodstvenih življenjskih skupnostih. Ponavadi temeljijo na nepopolnih ustnih dogovorih in postanejo problematična, ko življenjska skupnost preneha. SPZ določa primarnost načela superficies solo cedit. Graditelj, ki s svojim vlaganjem izboljša nepremičnino lastnika, ne pridobi nobenega stvarnopravnega naslova, ampak izboljšava priraste k nepremičnini.

Če bi graditelju priznali stvarnopravni zahtevek na podlagi njegovega vlaganja v nepremičnino, bi s tem nujno nastalo solastninsko razmerje med njim in lastnikom zemljišča. Takšno razmerje je v odnosih porušene življenjske skupnosti krhko in lahko razpade tako, da eden izmed solastnikov zahteva delitev stvari – to pomeni prodajo zemljišča z objektom ali izplačilo enega od solastnikov.

Graditelj ima zahtevek na vračilo tistega, za kar je bil lastnik nepremičnine obogaten. Takšen zahtevek mu gre tudi po splošnih pravilih obligacijskega prava, vendar je praviloma brez učinka zaradi kratkih zastaralnih rokov. Zastaralni roki za zahtevke tečejo šele od dneva, ko graditelj izgubi posest nepremičnine.

Graditelj pridobi lastnino na izboljšani nepremičnini, če je med njim in lastnikom dosežen dogovor o solastnini.
2.3.1.4. DRUGI PRIDOBITNI NAČINI

Za priposestvovanje glej točko 2.2.0.3.

Glede dedovanja in pridobitve z odločbo državnega organa nima SPZ nobenih posebnih določb. Odločba upravnega organa mora biti dokončna.

2.3.2. PRIDOBITEV LASTNINSKE PRAVICE NA PREMIČNINAH

2.3.2.1. OKUPACIJA
Z okupacijo pridobi lastnino na premičnini brez lastnika (nikogaršnja stvar – res nulius) tisti, ki stvar vzame v posest z namenom, da si jo prilasti, razen če zakon določa drugače.

2.3.2.2. NAJDBA
Najditelj je, kdor najde in vzame premično stvar v posest. Dolžnosti najditelja so:

(1) obvestitev lastnika najdene premičnine oz. osebe, upravičene do prevzema – najditelj je o najdbi takoj dolžan obvestiti lastnika premičnine ali osebo, za katero utemeljeno meni, da je upravičena do prevzema premičnine;
(2) prijava najdbe na policiji, če najditelj ne pozna lastnika ali njegovega naslova;

(3) hramba najdene stvari, če policija pusti najdeno stvar v hrambi najditelja.

Policija lahko sama prevzame premičnino v hrambo. Proda jo na javni dražbi ali po dnevni ceni, če:

· se najdena premičnina lahko pokvari; ali

· so z vzdrževanjem najdene premičnine povezani nesorazmerni stroški.

Izkupiček od prodaje na javni dražbi stopi na mesto najdene premičnine.

Najdbe ni treba prijavljati, če je vrednost najdene premičnine neznatna.

Pridobitev lastnine z najdbo: najditelj, ki izpolni svoje dolžnosti, pridobi lastnino na naj-deni premičnini v 1 letu od:
· obvestila lastnika oz. upravičenca do prevzema stvari, če upravičenec ni zahteval izročitve najdene stvari;
· prijave na policiji, če se najdena premičnina še vedno nahaja v policijski ali najditeljevi hrambi.

Najditelj premičnine z neznatno vrednostjo pridobi na njej lastnino v 1 letu od obvestila lastnika oz. v 1 letu od dneva najdbe, če ne pozna lastnika ali njegovega naslova.

2.3.2.3. NAJDBA ZAKLADA
Zaklad je stvar večje vrednosti, ki je bila tako dolgo skrita, da ni več možno najti njenega lastnika. Zaklad je možno najti tako v nepremičnini (bolj pogosto) kot v premičnini. Najditelj zaklada je dolžan najdbo prijaviti na policiji.
Zaklad po enakih delih pripada najditelju in lastniku nepremičnine ali premičnine, v kateri je bil najden, razen če zakon določa drugače.

2.3.2.4. PRIRAST
Prirast je položaj, v katerem premičnina postane del (sestavina) nepremičnine. Lastnina na nepremičnini se razširi na premičnino, ki je postala sestavina nepremičnine.

2.3.2.5. SPOJITEV

Spojitev pomeni, da premičnine različnih lastnikov tako spojijo, da postanejo sestavina enotne premičnine. V tem primeru nastane na spojeni stvari solastnina dotedanjih lastni-kov v sorazmerju z vrednostjo vstopnih elementov.

Ena od premičnin se lahko šteje za glavno stvar, V tem primeru postane lastnik glavne stvari tudi lastnik spojene premičnine. Prejšnjim lastnikom lastnina preneha. S tem jim ugasnejo vse druge pravice, ki so obstajale na njihovih premičninah pred spojitvijo.
Če pridobijo prejšnji lastniki solastnino na spojeni stvari, na njihovih solastniških deležih oživijo pravice, ki so bremenile njihove premičnine pred spojitvijo.
2.3.2.6. POMEŠANJE

Pomešanje pomeni, da se premičnine različnih lastnikov se tako pomešajo ali zlijejo, da:

· jih ni več možno ločiti; ali
· so z ločitvijo povezani nesorazmerni stroški.
Na zmešani ali zliti stvari nastane solastnina v sorazmerju z vrednostjo vstopnih elementov.

Če prejšnjim lastnikom lastnina ne preneha in pridobijo solastnino na zmešani ali zliti stvari, na njihovih solastniških deležih oživijo vse pravice, ki so bremenile njihove premičnine pred pome-šanjem.

2.3.2.7. IZDELAVA NOVE PREMIČNINE

Lastnino pridobi, kdor iz svojega materiala izdela ali si da izdelati novo premičnino.
Izdelava nove premičnine je tudi obdelava s pisanjem, risanjem, slikanjem, tiskanjem, gravira-njem ali na drug podoben način.

Lastnino pridobi tudi, kdor iz tujega materiala izdela ali si da izdelati novo premičnino, razen če je vrednost dela bistveno nižja od vrednosti materiala.
2.3.2.8. LOČITEV (SEPARACIJA) PLODOV

Lastnina na plodovih stvari pripada lastniku glavne stvari, razen če SPZ določa drugače:

(1) dobroverni lastniški posestnik plodovite stvari pridobi lastnino na plodovih v trenutku ločitve plodov od glavne stvari;
(2) oseba, ki ima na podlagi pravnega razmerja z lastnikom glavne stvari pravico do plodov pridobi lastnino na plodovih v trenutku ločitve plodov od glavne stvari – v praksi so to zakupniki kmetijskih zemljišč.
Pod zakonskimi pogoji lahko vsakdo pridobi lastnino na gozdnih sadežih, gobah in drugih prosto rastočih rastlinah.

2.3.2.9. PRIDOBITEV S PRAVNIM POSLOM

(1) Dejanska izročitev (tradicija) = lastnina na premičnini se pridobi z izročitvijo v nepo-sredno posest pridobitelju. Namesto pridobitelju lahko prenosnik premičnino izroči tudi zastopniku pridobitelja – s tem se šteje izročitev za opravljeno.
(2) Simbolna izročitev:

1) izročitev listine, na podlagi katere lahko pridobitelj razpolaga s premičnino;

2) izročitev dela premičnine;

3) izločitev premičnine, ki pomeni tudi izročitev;

4) označitev premičnine, ki pomeni tudi izročitev.

(3) Sklenitev pravnega posla o prenosu lastnine – v teh primerih pride do prenosa lastnine brez dejanske ali simbolne izročitve:

1) posestni konstitut (constitutum possessorium) – premičnina kljub prenosu lastnine še naprej ostane v (neposredni) posesti prenosnika. Npr. prodaja stanovanja, v katerem lastnik ostane kot najemnik.

2) izročitev na kratko roko (brevi manu traditio) – premičnina je že pred sklenitvijo pravnega posla v neposredni posesti pridobitelja. Npr. prodaja stanovanja njegovemu najemniku.

3) izročitev na dolgo roko = prenos posredne posesti na pridobitelja – premičnina je v posesti 3. osebe, izročitev je opravljena v trenutku, ko se 3. osebo obvesti o prenosu lastnine. Npr. lastnik proda stanovanje, v katerem prebiva najemnik.

Tabela za lažje razumevanje:
	INSTITUT:
	PRI KOM JE PREMIČNINA V POSESTI?

	
	prenosnik
	pridobitelj
	3. oseba

	posestni konstitut
	X
	
	

	izročitev na kratko roko
	
	X
	

	izročitev na dolgo roko
	
	
	X

(4) Naknadna pridobitev lastnine = premičnina je izročena, pri čemer prenosnik ni imel pravice z njo razpolagati. V tem primeru pridobi tisti, ki mu je bila stvar izročena, lastnino v trenutku, ko prenosnik naknadno pridobi pravico razpolaganja.
(5) Pogojni prenos lastnine – prenos lastnine na premičnini se lahko veže na razvezni in odložni pogoj. V premičninskem pravu je dopusten odmik od načela, da lastnina ne sme biti vezana na pogoj. Pogojenost prenosa je možna v 2 primerih:

1) pridržek lastnine (retencijska pravica) v obligacijskem pravu;

2) prenos lastnine v zavarovanje v stvarnem pravu.

(6) Posebni primeri pridobitve so primeri, v kateri pridobi pridobitelj lastnino, čeprav je sklenil posel z nelastnikom ali razpolagalno nesposobno osebo. Pogoji za takšno pridobitev so izjemno strogi:
1) pogoji glede prenosnika:
1. premičnina je prodana na javni dražbi; ALI
2. prenosnik daje premičnine v promet v okviru svoje dejavnosti (npr. prodajalec rabljenih avtomobilov); ALI
2) prenosnik je dobil premičnino v posest po volji lastnika (npr. stvar je zastavljena, zastavni upnik pa jo proda brez soglasja lastnika).
3) pogoji glede pridobitelja:
1. v trenutku izročitve je v dobri veri;
2. stvar je pridobil na podlagi odplačnega pravnega posla, iz katerega izhaja obveznost prenesti lastnino.
Izročitev s strani nelastnika je lahko opravljena s posestnim konstitutom, pri čemer pridobitelj ne pridobi neposredne posesti in tudi ne lastnine. Lastnino pridobi, ko mu prenosnik izroči stvar v neposredno posest, razen če takrat ni več dobroveren.
S pridobitvijo lastnine od nelastnika ugasnejo vse druge pravice na stvari, če pridobitelj dobroverno misli, da ne obstajajo.

Prejšnji lastnik lahko v 1 letu od prenehanja lastnine zahteva od pridobitelja, naj mu premičnino proda po prometni ceni, če ima premičnina zanj poseben pomen.

2.4. LASTNINSKA PRAVICA VEČ OSEB (NA ISTI STVARI)
Na stvari lahko v določeni časovni točki obstaja samo ena lastninska pravica. Možno pa je, da lastnino skupaj izvršuje več oseb. V tem primeru govorimo o eni lastninski pravici, ki jo izvr-šuje več upravičencev. Vsota njihovih lastninskih upravičenj je enaka lastninskim upravičenjem individualnega lastnika.

Poznamo 2 obliki lastninskega odnosa več oseb:

· solastnina;

· skupna lastnina.
2.4.1. SOLASTNINA
2.4.1.1. POJEM SOLASTNINE
Solastnina je primarni lastninski odnos več oseb na isti stvari. Skupna lastnina je zgolj izjema.
Solastnina pomeni, da ima več oseb solastninsko pravico na nerazdeljeni stvari, pri čemer ima vsak izmed solastnikov ima na nerazdeljeni stvari idealni delež (pars pro indiviso). Idealni delež NI zunanje določen delež na stvari (ne moremo reči, da ima v trisobnem stanova-nju, ki ima 3 solastnike, vsak solastnik eno sobo, četudi so sobe identično velike). Idealni delež se tradicionalno izraža z ulomkom (včasih se uporablja tudi odstotkovni način).
Če posamezni deleži niso določeni, kar ponavadi so, velja, da so deleži enaki = enako veliki za vse solastnike.
2.4.1.2. NASTANEK SOLASTNINE
Pravni temelj za nastanek solastnine je lahko:

(1) pravni posel;

(2) dedovanje;

(3) sodna odločba.

2.4.1.3. PRAVICE IN OBVEZNOSTI SOLASTNIKOV
Velikost solastninskega deleža je odločilna za določanje notranjega razmerja med lastniki glede koristi in bremen stvari v solastnini.

Pravice solastnikov – solastniki so upravičeni, da v skladu s svojim deležem:

(1) izvršujejo posest stvari in stvar uporabljajo – treba je paziti, da se pri uporabi ne moti ostalih solastnikov (ne sme priti do motenja posesti):
(2) uživajo plodove stvari;

(3) skupaj sprejemajo odločitve glede stvari = upravljanje stvari:

1) posli rednega upravljanja = posli, potrebni za obratovanje in vzdrževanje stvari zaradi doseganja njenega namena. O poslih rednega upravljanja odločajo solast-niki z navadno večino po idealnih deležih. Veljavno sprejeta odločitev bremeni vse solastnike in njihove pravne naslednike (= tisti, ki delež podedujejo, kupijo ali sprej-mejo kot darilo).
Posebnost med posli rednega upravljanja so nujni posli, v katerih lahko solastnik, ki ne uspe s svojim predlogom, zahteva odločitev sodišča v nepravdnem postopku, ki naj odloči glede obveznosti izvedbe nujnega vzdrževalnega dela kljub nasprotova-nju večine po idealnih deležih. To imenujemo nadomestno odločanje sodišča.
2) posli, ki presegajo redno upravljanje – so primeroma našteti v zakonu:

1. določitev načina rabe stvari;

2. razpolaganje s celotno stvarjo;

3. določitev upravitelja stvari.

SPZ kot kriterij, ali gre za posle rednega upravljanja ali ne, opušča vrednost investi-cije. Presoja, ali gre pri investiciji za redno vzdrževanje ali ne, mora temeljiti na vse-bini in namenu investicije. ZTLR je pod posle preko rednega upravljanja štel večja investicijska dela, zaradi nejasnosti katerih je prihajalo do velikih težav v sodni praksi.

Pri poslih, ki presegajo redno upravljanje, ni nadomestnega odločanja sodišča.

Vendar ima vsak solastnik pravico zahtevati delitev solastnine in s tem prenehanje solastninskega razmerja.
Solastniki lahko predlagajo, da se nedosegljivemu lastniku postavi skrbnik za posebni primer, kar naj omogoči odločanje v zadevah upravljanja.

Obveznost solastnikov je kritje bremen v sorazmerju z idealnimi deleži.
2.4.1.4. RAZPOLAGANJE S SOLASTNINO

(1) Razpolaganje s celotno stvarjo = posel, ki presega okvire rednega upravljanja, zato se zanj zahteva soglasje vseh solastnikov. Z razpolaganjem lahko obstoječo solastnino nadomesti drugačen solastninski odnos ali pa stvar preide v last enega lastnika.

(2) Razpolaganje z idealnim deležem posameznega lastnika je prosto. Dogovorne omejitve imajo le obligacijskopravne učinke.
Če se prodaja solastniški delež na nepremičnini, imajo drugi solastniki zakonito predkupno pravico. Če predkupni zavezanec krši predkupno pravico, lahko predkupni upravičenec doseže razveljavitev pogodbe na podlagi lastne predkupne pravice.

Predkupna pravica je pomembna predvsem pri bivalnih nepremičninah – preostalim solast-nikom omogoča preprečiti vstop novih oseb v bivalno okolje.
Če predkupno pravico uveljavlja več solastnikov, jo lahko vsakdo izmed njih uveljavlja le v sorazmerju z višino njegovega idealnega deleža.

2.4.1.5. DELITEV SOLASTNINE
Pomembna pravica solastnikov je možnost, da lahko solastnik ob vsakem času zahteva deli-tev stvari. Tega ne more storiti le ob neprimernem času, ko bi se delitev izvršila na škodo drugih solastnikov.

Pravica zahtevati delitev ne zastara in se ji ni možno odpovedati za dalj časa. Če se solast-nik za dalj časa odpove pravici zahtevati delitev, je takšna odpoved nična. Možna je odpoved za krajši čas, ki velja tudi za pravne naslednike solastnika.

Postopek delitve:

(1) primarno se deli solastnina sporazumno;

(2) če sporazum ne pride v poštev, odloči sodišče v nepravdnem postopku:

1) primarno se opravi naravna (fizična) delitev stvari = vsak izmed solastnikov pridobi v naravi tisti del stvari, za katerega izkaže upravičen interes.

2) civilna delitev stvari se opravi, če fizična delitev ni možna ali bi pomenila preveliko škodo – stvar se proda in izkupiček razdeli v skladu z idealnimi deleži.

(3) odložitev delitve za določen čas (največ za dobo 3 let) lahko predlaga oseba, ki nasproti predlagatelju takojšnje delitve izkaže močnejši interes, da se stvar ne deli – sodišče mora pretehtati, kateri interes je močnejši.

(4) lahko tudi stvar pripade enemu solastniku, ki mora druge izplačati za njihov idealni delež. Do tega pride le na predlog osebe, ki želi postati lastnik v celoti. Bodoči edini lastnik mora plačati sorazmerno vrednost kupnine, ki jo določi sodišče v nepravdnem postopku.
Če več solastnikov želi postati edini lastnik stvari, sodišče odloči, kateri lastnik ima pred-nost, pri čemer upošteva 3 vrste kriterijev:

· velikosti idealnih deležev;
· dosedanji način rabe;
· dejanske potrebe solastnikov.

Ko so solastniki izplačani, postane novi edini lastnik izključni lastnik stvari, ko sodišče izda sodno odločbo, ki postane pravnomočna. Zakonski rok, v katerem se morajo solastniki izplačati, je 3 mesece od pravnomočnosti odločbe. Izplačilu je potrebno dodati obresti, s katerimi se obrestujejo končni depoziti za dobo 3 mesecev v kraju, kjer nepremičnina leži. Solastniki, ki pričakujejo izplačilo, imajo na stvari zakonito zastavno pravico.

Jamčevanje za napake – v primeru razdelitve solastnine jamčijo bivši solastniki za napake stvari tistemu, ki dobi stvar. Jamči se v mejah idealnih deležev. Ločimo:

· stvarne napake; in
· pravne napake stvari.

Glede obeh se uporabljajo določbe Obligacijskega zakonika o jamčevanju za napake pri pro-dajni pogodbi (§ 458 in naslednji).

Za stvarne napake gre, kadar stvar nima pričakovane lastnosti v smislu redne rabe oz. nima odlik, ki so bile posebej dogovorjene.

Za pravne napake gre, ko ima 3. oseba na stvari stvarno pravico, ki lastnika omejuje.
Druga jamstva ob delitvi so:
· zakonita zastavna pravica na nepremičninah – v višini idealnih deležev jo imajo bivši solastniki, dokler niso njihovi deleži izplačani;

· pridržek lastnine na premičninah – v višini idealnih jo imajo bivši solastniki, dokler niso njihovi deleži izplačani.
2.4.2. SKUPNA LASTNINA

Skupna lastnina je oblika lastnine več oseb na isti stvari, pri kateri deleži posameznih skupnih lastnikov niso vnaprej določeni, so pa določljivi.

Značilnosti skupne lastnine so:

(1) skupno (soglasno) odločanje vseh skupnih lastnikov;

(2) solidarna odgovornost skupnih lastnikov za vse obveznosti iz skupne stvari;
(3) nastane le v primerih, ki jih določa zakon – to so:

1) po Zakonu o dedovanju so sodediči do delitve zapuščine njeni skupni lastniki;

2) po ZZDR sta zakonca na premoženju, pridobljenem z delom v času zakonske zveze, skupna lastnika;

3) po OZ so družbeniki, če se za tak odnos dogovorijo z družbeno pogodbo, skupni lastniki;
4) po SPZ so lastniki sosednjih nepremičnin skupni lastniki mejnih znamenj (mejne ograde, pregrade, drevesa, jarki, itd.).

V položaju, ko eden izmed skupnih samostojno razpolaga s skupno stvarjo, je 3. oseba v slabi veri le, če je vedela, da:

I. je stvar v skupni lastnini; IN
II. se razpolaga brez soglasja ostalih skupnih lastnikov.

Upnik in skupni lastnik lahko vedno zahtevata delitev skupne lastnine. Upnik le enega izmed skupnih lastnikov lahko poseže le na njegov delež. Smiselno se uporabljajo določbe o delitvi solastnine.

2.5. SOSEDSKO PRAVO

SPZ sosedsko pravo celovito ureja in pri tem izhaja iz pravil ODZ, prilagojenih ekonomskemu in družbenemu razvoju. Sosedsko pravo zajema:

· nepremičnine, ki neposredno mejijo druga na drugo; kot tudi
· nepremičnine, ki so prostorsko povezane.

Pravila sosedskega prava morata spoštovati:

· lastnik;

· neposredni posestnik, če ni lastnik.

Temeljno načelo sosedskega prava je prepoved medsebojnega vznemirjanja – zaradi sosed-stva ali prostorske povezanosti lastniki nepremičnin morajo lastnino izvrševati tako, da se medsebojno ne vznemirjajo in si ne povzročajo škode. Stvarne pravice na sosedovi nepremič-nini (v praksi so to služnosti) je treba izvrševati pošteno v skladu s krajevnimi običaji in na način, ki lastnika najmanj obremenjuje.

Osnovno pravilo sosedskega prava je prepoved imisij. Imisija je dejanje ali vzrok, ki izvira iz lastnikove nepremičnine in:
· čez običajno mero otežuje uporabo drugih nepremičnin; ALI

· povzroča znatnejšo škodo.

Kot imisijo štejemo tudi kakršnokoli motenje s posebnimi napravami brez pravnega naslova.

Pod običajno mero razumemo mero, ki je običajna glede na naravo in namen nepremičnine ter glede na krajevne običaje.

V praksi so imisije: hrup, smrad, dim, letenje kamenja, itd.

Novost SPZ je ureditev, ki se nanaša na vzdrževalna dela, pri katerih je določena pravica lastnika nepremičnine, da lahko za izvedbo vzdrževalnih del na svoji nepremičnini uporabi sosednjo nepremičnino, če del ni možno opraviti drugače ali je to povezano z nesorazmernimi stroški. Pogoji so:

(1) obvestitev lastnika ali posestnika tuje nepremičnine pred začetkom del ob primernem času in na primeren način;
(2) plačilo primernega nadomestila na zahtevo lastnika uporabljene sosednje nepremičnine;
(3) vzpostavitev prejšnjega stanja na sosednji nepremičnini po koncu del.

V sklop sosedskega prava sodijo tudi materialnopravna pravila o ureditvi meje. Mejo uredi sodišče, pri čemer so določene naslednje rešitve:

(1) ureditev v nepravdnem postopku:

1) primarna rešitev je ureditev na podlagi močnejše pravice – domneva se, da moč-nejša pravica temelji na meji, dokončno urejeni v katastrskem postopku.
Če vrednost mejnega prostora 2x presega vrednost za določitev spora majhne vredno-sti (> 400'000 SIT), predlagatelj in oseba, proti kateri je vložen predlog, morata soglašati, da se meja uredi na podlagi močnejše pravice.
2) če močnejša pravica ni dokazana, je sekundarna rešitev ureditev na podlagi zadnje mirne posesti:

3) če ni možno ugotoviti niti zadnje mirne posesti, je terciarna rešitev ureditev spornega prostora po pravični oceni.

(2) ureditev v pravdnem postopku – do nje pride, če predlagatelj ureditve meje in oseba, proti kateri je vložen predlog, NE soglašata, da se meja uredi na podlagi močnejše pravice. Vsak izmed njiju lahko uveljavlja močnejšo pravico v 3 mesecih po pravnomočnosti sklepa o ureditvi meje.

Včasih je bila ureditev meje v katastrskem postopku neizpodbitna domneva. Zdaj je izpod-bitna v pravdnem postopku.

Manj pomembni instituti sosedskega prava so še:

· uporaba meje – lastnik nepremičnine sme do polovice širine s svoje strani uporabljati mejno ogrado, jarek, pregrado in druge stvari, ki so namenjene označitvi meje.
· mejna znamenja – domneva se, da so stvari, namenjene označitvi meje (mejne ograde, pre-grade, drevesa, jarki, itd.) skupna lastnina lastnikov sosednjih nepremičnin:

· vzdrževanje mejnih znamenj – vzdrževati jih je treba na krajevno običajen način, pri čemer stroške vzdrževanja krijeta lastnika sosednjih nepremičnin po enakih delih;

· odgovornost za škodo, ki jo povzročijo mejna znamenja 3. osebam (npr. trhla veja mejnega drevesa pade mimoidočemu na glavo) – za škodo, ki nastane zaradi nevzdr-ževanja, odgovarjata lastnika sosednjih nepremičnin solidarno.

· drevo na meji:

· delitev plodov – plodovi drevesa na meji se delijo med lastnika sosednjih nepremičnin po enakih delih;

· odstranitev drevesa – če drevo na meji ovira rabo nepremičnine, lahko njen lastnik zahteva, da se odstrani na skupne stroške njega in soseda.

· plodovi, ki padejo na sosednjo nepremičnino (orehi, jabolka, hruške, slive, češnje, itd.) – lastnik nepremičnine pridobi na njih lastnino v trenutku ločitve od glavne stvari.

· pravica odstraniti veje in korenine – lastnik nepremičnine ima pravico odstraniti in si prilastiti veje sosedovega drevesa, ki segajo v njegov zračni prostor, in korenine, ki rastejo v njegovo nepremičnino, če ga veje in korenine motijo ter jih sosed ne odstrani na njegov poziv. Če sosed zaradi posebnega okoljevarstvenega predpisa ne sme odstranjevati vej in korenin, ima pravico do odškodnine. Ni možno odstranjevati vej in korenin, če se meja med nepremičninama nahaja v gozdu.

· zasledovanje živali – lastnik lahko na tuji nepremičnine zasleduje domače in udomačene živali. Lastnik ali posestnik tuje nepremičnine lahko lastniku živali prepove dostop na nepremičnino le, če mu žival brez odlašanja izroči sam.

· prepoved poglabljanja – lastnik ne sme poglabljati svoje nepremičnine ali tako posegati vanjo, da bi zaradi posegov sosednja nepremičnina izgubila trdnost, stabilnost ali oporo:

· prepoved poglobitvenih posegov – če je trdnost, stabilnost ali opora sosednje nepre-mičnine zaradi posegov v nevarnosti, lahko njen lastnik zahteva:

· prepoved nadaljevanja del za čas, dokler se ne zagotovijo in izvedejo primerni ukrepi;

· prepoved posegov, če primerni ukrepi niso možni.

· objektivna odgovornost za škodo iz posebnih opor in konstrukcij – lastnik je dolžan redno vzdrževati posebne opore in konstrukcije, ki jih je pri poglabljanju lastne nepre-mičnine postavil za zagotavljanje stabilnosti sosednje nepremičnine, ker ne glede na krivdo odgovarja za vsako škodo, ki nastane zaradi teh posebnih opor in konstrukcij.

· prepoved spreminjanja vodotoka – lastnik ne sme na škodo soseda spremeniti toka, nje-gove moči, količine in kakovosti vode, ki teče čez njegovo nepremičnine.

· odtekanje meteornih padavin – lastnik nepremičnine mora storiti vse potrebno, da mete-orne padavine z njegove zgradbe ne odtekajo / padajo na sosednjo nepremičnino.

Tradicionalen institut sosedskega prava je nujna pot – sodišče dovoli nujno pot za nepre-mičnino, ki za redno rabo nima potrebne zveze z javno cesto oz. bi bila taka zveza pove-zana z nesorazmernimi stroški. Pogoji za določitev nujne poti:

(1) ne sme se onemogočati ali znatno ovirati uporaba tuje nepremičnine;

(2) čim manjša obremenitev tuje nepremičnine;

(3) plačilo primernega nadomestila – za dovoljeno nujno pot je upravičenec dolžan plačati zavezancu primerno nadomestilo.

Prenehanje nujne poti: nujno pot je možno spremeniti ali odpraviti, če zaradi spremenjenih okoliščin ni več potrebna.

Določila o nujni poti se smiselno uporabljajo za priključitev na komunalno omrežje, če lastnik izpolnjuje pogoje za priklop. Teh pravil ni možno uporabiti za izgradnjo komunalnih omrežij. Za slednje se predvideva posebna oblika javne služnosti, ki še ni zakonsko urejena. Predvideno je, da bo omogočala pridobitev pravice obratovalca komunalnega omrežja, da proti nadomestilu postavi del omrežja na tuji nepremičnini.

2.6. VARSTVO LASTNINSKE PRAVICE

Varstvo lastnine se zagotavlja s 3 klasičnimi instituti:

(1) vrnitvena tožba (actio rei vindicatio) – reivindikacija;
(2) vrnitveni zahtevek domnevnega lastnika (actio Publiciana) – publicijanska tožba;

(3) zahtevek iz zaščite pred vznemirjanjem (actio negatoria) – negatorna tožba.
2.6.1. VRNITVENA TOŽBA (REIVINDIKACIJA)
Vrnitvena tožba je tožba lastnika proti neposrednemu posestniku stvari na vrnitev individu-alno določene stvari lastniku. Pravda poteka na podlagi lastnine, zahteva se vrnitev.

Zakonski pogoji za vrnitveno tožbo so:

(1) aktivno legitimiran je lastnik stvari – tožnik mora dokazati, da ima na stvari lastninsko pravico;
(2) pasivno legitimiran je (neposredni) posestnik – tožnik mora dokazati, da je toženec v posesti stvari;
(3) vsebina je zahtevek na vrnitev individualno določene stvari v posesti toženca.
Ugovori toženca so naslednji:

(1) upravičenost do posesti na podlagi pravnega naslova, ki učinkuje erga omnes – posestnik lahko odkloni izročitev stvari, če je sam ali posredni posestnik upravičen do posesti. Npr. novi lastnik zahteva vrnitev stvari od najemnika – to ni možno, kajti najem učinkuje erga omnes tudi proti lastniku, kar preprečuje reivindikacijo. Vendar npr. erga omnes učinka nima posodbena pogodba – v tem primeru je vrnitveni zahtevek lastnika upravičen.

(2) imenovanje posrednega posestnika ali prednika – ta ugovor ima samo toženec, ki ima stvar v posesti v tujem imenu. Npr. posredni posestnik je lastniku odvzel stanovanje in ga nato oddal v najem – če lastnik toži najemnika kot neposrednega posestnika, lahko najem-nik ugovarja, da lastnik ni upravičen do tožbe proti njemu.

Uveljavljanje vrnitvenega zahtevka ne zastara. Reivindikacija je trajna. Vendar mora lastnik dokazati lastnino v trenutku vložitve tožbe. Skupaj z lastnino ugasne vrnitveni zahtevek – zato so možni ugovori, da tožnik ni več lastnik (npr. je stvar izgubil, toženec jo je našel, lastnik pa se ni javil v predpisanem roku /1 leto/). Takšni ugovori so v praksi tudi najbolj pogosti.
V praksi se tako lastnik odloča za posestno varstvo, ker je hitreje in ceneje. Prednost lastnin-skega pred posestnim sporom pa je možnost kumuliranja zahtevkov. Zahtevki so:

(1) odškodninski zahtevki – presojajo se po splošnih pravilih odškodninskega prava. To pri posesti ni možno;
(2) verzijski zahtevki – delijo se v 2 kategoriji:
1) verzijski zahtevki proti dobrovernemu posestniku:
1. stvar mora vrniti z vsemi plodovi, vendar
2. ni dolžan vrniti obranih plodov, ker je z ločitvijo postal njihov lastnik; in
3. ni dolžan plačati za uporabo stvari; in
4. ne odgovarja za uničenje in poškodovanje stvari, ker je bil prepričan, da je njen lastnik.
2) verzijski zahtevki proti nedobrovernemu posestniku:
1. stvar mora vrniti z vsemi plodovi; in tudi
2. mora vrniti vrednost obranih plodov; in
3. mora vrniti vrednost plodov, ki jih je opustil obrati; in
4. odgovarja za uničenje in poškodovanje, razen če bi nastalo tudi pri lastniku.
(3) reparacijski zahtevki = zahtevki posestnika proti lastniku zaradi stroškov stvari. Stroški se delijo v 3 skupine:
I. potrebni stroški (impensae necessariae) = stroški, nujni za vzdrževanje stvari;

II. koristni stroški (impensae utiles) = stroški, ki povečajo vrednost stvari;

III. olepševalni stroški (impensae voluptariae) = stroški, ki jih je posestnik dodal stvari zaradi lastnega zadovoljstva ali polepšanje stvari.

Reparacijski zahtevki pa so 2 vrst:
1) reparacijski zahtevki dobrovernega posestnika:
1. pravica do povračila potrebnih stroškov;
2. pravica do povračila koristnih stroškov, v kolikor niso zajeti s koristmi, ki jih je pridobil dobroverni posestnik – v tem primeru gre za pobotanje zahtevkov. Koristnost stroškov se presoja po objektivnem kriteriju – vrednost stvari se je povečala za normalnega povprečnega človeka.
3. glede olepševalnih stroškov ima dobroverni posestnik 2 možnosti:
I. ločitvena pravica (ius tollendi) olepšav – dobroverni posestnik lahko olep-šavo loči in obdrži zase, če je to možno brez poškodbe stvari; ALI
II. pravica do povračila stroškov olepšav, za kolikor se je povečala vred-nost stvari.
2) reparacijski zahtevki nedobrovernega posestnika:
1. pravica do povračila potrebnih stroškov, kolikor bi jih imel lastnik;
2. pravica do povračila koristnih stroškov, če so koristni tudi za lastnika – gre za subjektivni kriterij (vrednost stvari se je povečala le za lastnika);
3. olepševalni stroški se ne vračajo, nedobroverni posestnik ima le ločitveno pra-vico (ius tollendi).
Tabeli za boljše razumevanje:
	KAJ SE MORA VRNITI?
	DOBROVERNI POSESTNIK
	NEDOBROVERNI
POSESTNIK

	PLODOVI
	samo neobrani plodovi
	vsi plodovi:

· porabljeni plodovi;

· odtujeni plodovi;

· uničeni plodovi;
· neobrani plodovi, ki bi morali biti obrani.
Zahtevek zastara v 3 letih od vrnitve stvari.

	ŠKODA, nastala s poslabšanjem ali uničenjem stvari
	ni dolžan vrniti
	je dolžan vrniti;
razen če bi škoda nastala tudi pri lastniku

	VRSTA STROŠKOV
	DOBROVERNI
POSESTNIK
	NEDOBROVERNI POSESTNIK

	POTREBNI STROŠKI

za vzdrževanje
(impensae necessariae)
	pravica do povračila
	pravica do povračila samo toliko, kolikor bi jih imel lastnik

	KORISTNI STROŠKI,
ki povečajo vrednost stvari

(impensae utiles)
	pravica do povračila;
odšteje se korist od stvari
	pravica do povračila samo, če so stroški koristni tudi za lastnika

	OLEPŠEVALNI STROŠKI
zaradi zadovoljstva in olepšanja stvari

(impensae voluptariae)
	· pravica do povračila ALI

· pravica izločitve

(ius tollendi) – če se da olepšava brez poškodbe ločiti od stvari, jo lahko loči in obdrži zase
	nima pravice do povračila;
samo pravica izločitve – če se da olepšava brez poškodbe ločiti od stvari, jo lahko loči in obdrži zase

Do povrnitve potrebnih in koristnih stroškov ima dobroverni posestnik pravico stvar pridržati zase = retencijska (pridržna) pravica. Dobroverni posestnik postane nedobroveren z vročitvijo tožbe. To je zakonska domneva, ki je ni možno izpodbijati. Zato imamo v praksi pogosto dobrovernega posestnika do vročitve tožbe in nedobrovernega po vročitvi.
Lastnik lahko dokazuje, da je postal posestnik nedobroveren že pred vročitvijo, kar je v praksi zelo težko.
Terjatev dobrovernega posestnika na povračilo potrebnih in koristnih stroškov zastara v 3 letih od vrnitve stvari. Terjatev nedobrovernega posestnika na povračilo stroškov zastara prav tako v 3 letih od vrnitve stvari.

Če lastnik toži neposrednega posestnika, se lahko izkaže, da je posredni posestnik nedobro-veren, kar ni bilo in ni moglo biti znano neposrednemu posestniku. Dobroverni neposredni nelastniški posestnik odgovarja enako kot dobroverni lastniški. V 1 letu od vrnitve lahko lastnik uveljavlja zahtevke proti nedobrovernemu posrednemu posestniku.
2.6.2. VRNITVENI ZAHTEVEK DOMNEVNEGA LASTNIKA (PUBLICIJANSKA TOŽBA)
Publicijanska tožba je zahtevek dobrovernega lastniškega posestnika z močnejšim pravnim naslovom proti drugemu lastniškemu posestniku s šibkejšim pravnim naslovom na vrnitev individualno določene stvari. Vsebinsko je enaka reivindikaciji.
Domnevni lastnik je oseba, ki ne more dokazati lastninske pravice, vendar ima najmoč-nejši pravni položaj.

Aktivno legitimiran je dobroverni lastniški posestnik.

Pasivno legitimiran je vsak, ki ima stvar v posesti na podlagi šibkejšega pravnega položaja. Ti položaji so zelo redki. Npr. nekdo kupi stanovanje, vendar ni vpisan v zemljiško knjigo kot lastnik. Toženec mu stanovanje nasilno odvzame, zamudi 30-dnevni rok za vložitev posestne tožbe – reivindikacije ne more vložiti, ker nima lastnine, zato mu ostane le publicijanska tožba.

2.6.3. ZAŠČITA PRED VZNEMIRJANJEM (NEGATORNA TOŽBA)

Negatorna tožba je opustitvena tožba, s katero lastnik ali domnevni lastnik zahtevata od tretjega, ki ju protipravno vznemirja z dejanji, ki ne pomenijo odvzema stvari, da vzne-mirjanje preneha in se prepove nadaljnje vznemirjanje. Če je z vznemirjanjem povzročena škoda, imata pravico do njenega povračila po splošnih pravilih o povrnitvi škode.
Negatorna tožba domnevnega lastnika se imenuje publicijanska negatorna tožba.

2.6.3. VARSTVO LASTNINSKE PRAVICE V STEČAJU IN IZVRŠBI

Lastnina je varovana tudi v stečaju in izvršbi, če se stvar nahaja v posesti stečajnega dolžnika ali osebe, proti kateri se izvede izvršba, ter s tem ustvarja videz lastnine, ker upniki na podlagi publicitetnega elementa posesti sklepajo na obstoj lastnine.
V primeru stečaja je prva naloga stečajnega upravitelja, da pripravi stanje, v katerem je nave-deno vse premoženje stečajnega dolžnika, ki ga je treba prodati. Varstvo lastnine zagotavlja izločitvena pravica lastnika stvari, ki je v posesti stečajnega dolžnika. Z izločitveno pravico lastnik zahteva vrnitev stvari iz posesti stečajnega dolžnika. Zahteva se na temelju erga omnes, zato izločitvena pravica učinkuje proti vsem upnikom.

Izločitveno pravico je treba razlikovati od ločitvene pravice, s čimer je mišljena zastavna pravica, ki sploh ne gre v stečajno maso, temveč se od nje takoj loči.

V primeru izvršbe je možno, da se zarubi izposojena stvar. Prizadeti lastnik ima podoben položaj kot v stečaju – varstvo lastnine zagotavljata ugovor tretjega proti izvršbi, če je tretji lastnik stvari v izvršbi, in ugovor na nedopustnost izvršbe.
2.7. PRENEHANJE LASTNINSKE PRAVICE
(1) Pridobitev lastnine drugega – lastnina, ki jo ima kdo na stvari, preneha, če na stvari pridobi lastnino nekdo drug.

(2) Opustitev premičnine – premičnina se šteje za opuščeno, če lastnik nedvoumno izrazi voljo, da je ne želi več imeti v lastnini.

(3) Uničenje – lastnina preneha, če je stvar uničena. Lastnik obdrži lastnino na ostankih.

(4) Drugi primeri – lastnina preneha tudi v drugih primerih, ki jih določa zakon.

3. ETAŽNA LASTNINA
Do uveljavitve SPZ je etažno lastnino urejal Stanovanjski zakon, ki je omejeval možnost nje-nega oblikovanja le na večstanovanjske hiše. Praksa zahteva takšno lastninsko obliko tudi za poslovne stavbe in druge nestanovanjske zgradbe.

Vzpostavitev etažne lastnine je možna pri vsakem objektu ne glede na njegov namen, če so tehnične lastnosti objekta takšne, da omogočajo uporabo po posameznih delih.

Zaradi občutljivosti stanovanjskega področja je nujna nadgradnja ureditve v posebnem zakonu.

3.1. POJEM IN NASTANEK ETAŽNE LASTNINE

3.1.1. POJEM ETAŽNE LASTNINE

Etažna lastnina je lastnina posameznega dela zgradbe in solastnina skupnih delov. Je posebna oblika lastninske pojavnosti, ki odstopa od načela specialnosti, da je lahko predmet lastnine in drugih stvarnih pravic samo stvar.
Način delitve enotne stvari nujno vzpostavlja dvojno pravno razmerje:

(1) lastninsko razmerje na delu stvari – primerljivo je z lastninskim razmerjem na enotni stvari; IN

(2) solastninsko razmerje na skupnih delih – skupni deli so deli, ki služijo vsem ali več posameznim delom.
3.1.2. NASTANEK ETAŽNE LASTNINE

Pogoji za nastanek etažne lastnine so:

(1) tehnične lastnosti zgradbe – etažna lastnina lahko nastane le takrat, ko zgradba omogoča ločeno uporabo njenih posameznih delov ob hkratni uporabi skupnih delov. Vsak posa-mezni del zgradbe v etažni lastnini je funkcionalna celota, primerna za samostojno upo-rabo.

Za skupne dele štejejo vsi gradbeni elementi in prostori, ki so namenjeni skupni rabi vseh ali nekaterih lastnikov posameznih delov. Bistven in nujen skupni del pri oblikovanju etažne lastnine je zemljišče. Zgradba v etažni lastnini mora stati na zemljiški parceli, kajti samo tako je možno zagotoviti zemljiškoknjižni vpis etažne lastnine.
(2) pravno dejanje = posledica volje lastnika ali solastnikov zemljiške parcele s tehnično pri-merno zgradbo. Sama tehnična lastnost zgradbe ni dovolj, če za vzpostavitev etažne last-nine ni volje. Etažna lastnina zato ne more nastati na podlagi zakona, temveč le kot pos-ledica lastninske volje na naslednja načina:

1) pravni posel – to je lahko:

1. enostranska izjava volje, če je lastnik zemljiške parcele z zgradbo en sam;

2. sporazum o delitvi, če je zemljiška parcela z zgradbo v solastnini. V minimalni vsebini sporazuma so zajeti:

I. imena etažnih lastnikov;

II. zemljiškoknjižna označba nepremičnin;

III. natančen opis vseh posameznih delov v razmerju do preostalih delov;

IV. opis skupnih delov;

V. določitev solastniških deležev na skupnih delih;

VI. minimalna pogodbena ureditev razmerij med lastniki (etažna pogodba);

VII. zemljiškoknjižno dovolilo, da se lahko etažna lastnina vpiše v zem. knjigo.

Podpisi strank, ki sodelujejo pri nastanku etažne lastnine, morajo biti overjeni.
Način določanja solastniškega deleža vsakokratnega etažnega lastnika je predmet avtonomnega odločanja strank sporazuma o delitvi in se lahko opira na vrednost, površino, volumen ali drugo primerno merilo.
2) sodna odločba v postopku delitve nepremičnine v solastnini – sodišče ugotovi, da je možno nepremičnino fizično razdeliti med solastnike z vzpostavitvijo etažne last-nine. Sodna odločba mora vsebovati nujne elemente sporazuma o delitvi.

(3) vpis v zemljiško knjigo.
3.2. RAZPOLAGANJE Z ETAŽNO LASTNINO
Predmet lastnine je posamezen del zgradbe, določen s sporazumom o delitvi. Fizična ali pravna oseba ima lahko lastnino na več posameznih delih. Povsem dopusten je položaj, v katerem je ena sama oseba lastnik vseh posameznih delov.

Za lastninska in druga stvarnopravna razmerja na posameznem delu se uporabljajo pravila, ki veljajo za nepremičnine. Na posameznem delu se lahko oblikuje solastnina ali skupna last-nina. Podlaga za prenos lastnine je pravni posel, ki mu mora slediti vpis v zemljiško knjigo na podlagi zemljiškoknjižnega dovolila.

Pravna razmerja, ki izvirajo iz sporazuma o delitvi, je možno kasneje spremeniti. Spremembe, ki bistveno posegajo v vsebino pravnega razmerja, so dopustne le, če so sklenjene pod pogoji, določenimi za nastanek etažne lastnine – treba je skleniti pravni posel s smiselno enako vsebino, kot jo ima sporazum o delitvi. Takšne spremembe so:
(1) skupni del postane nov posamezni del – npr. soba v kleti bloka, ki služi za rekreacijo sta-novalcev, se predela v manjše stanovanje;
(2) skupni del priraste k posameznemu delu – npr. razširitev stanovanja na hodnik;

(3) sprememba solastniških deležev na skupnih delih.

Manj strogi so pogoji za:

· delitev posameznega dela; in
· spojitev posameznih delov.

Pogoji so:

· tehnične lastnosti – posamezni del je možno razdeliti na več posameznih delov oz. več posameznih delov je možno združiti na podlagi enostranskega pravnega posla;

· z delitvijo / spojitvijo se ne poseže v solastninsko razmerje na skupnih delih.

Takšen pravni posel ima pravno naravo lastninske razpolage, zato posledice nastopijo šele z vpisom v zemljiško knjigo.

3.3. RAZMERJA MED ETAŽNIMI LASTNIKI
Razmerja med etažnimi lastniki urejajo medsebojne odnose lastnikov posameznih delov na skupnih delih zgradbe. Lastnina na skupnih delih je posebna oblika solastninskega razmerja, zato načeloma veljajo splošna pravila o solastnini, razen če poglavje SPZ o etažni lastnini določa drugače. Določitev solastninskega deleža je bistven element.
3.3.1. POGODBA O MEDSEBOJNIH RAZMERJIH (ETAŽNA POGODBA)
Etažni lastniki imajo obveznost skleniti pogodbo o medsebojnih pravnih razmerjih, ki je:
· sklenjena kot samostojna pogodba; ali

· zajeta v pravnem aktu, s katerim se vzpostavi razmerje etažne lastnine.
Etažna pogodbai določa pravila, ki odstopajo od splošnih načel urejanja solastnine. V SPZ so našteta primeroma:

· drugačen način razdelitve bremen = opredelitev stroškov in obveznosti, ki odstopajo od načel urejanja solastnine;

· način oblikovanja rezervnega sklada, če presega najnižji znesek;

· posebne omejitve pri uporabi posameznih delov;

· način uporabe skupnih delov;

· namen uporabe posameznih delov;

· način upravljanja skupnih delov;

· uporaba posameznih delov v posebne namene;

· zavarovanje zgradbe kot celote;

· pooblastila upravnika, če odstopajo od zakonske ureditve.

3.3.2. UPRAVLJANJE SKUPNIH DELOV

Upravljanje skupnih delov je pravica in breme vseh etažnih lastnikov v skladu s sploš-nimi pravili, ki urejajo solastnino. Poznamo 2 vrsti poslov:
(1) posli rednega upravljanja – za njih se zahteva soglasje večine po solastniških deležih;
(2) posli, ki presegajo redno upravljanje – za njih se zahteva soglasje vseh etažnih lastnikov. Če ne pride do soglasja vseh, lahko etažni lastniki zahtevajo, da o poslu izrednega upravljanja odloči nepravdno sodišče. Z vložitvijo predloga mora soglašati večina last- nikov po solastniških deležih.

Sodišče pri odločanju upošteva zlasti:

· vrsto posla; in

· porazdelitev bremen in posledic za etažne lastnike, ki so poslu nasprotovali.

S takšno rešitvijo se želijo preprečiti blokade v delovanju skupnosti etažnih lastnikov, če eden izmed njih brez utemeljenih razlogov in škodljivih posledic nasprotuje izvedbi posla, ki bi bil drugim v korist.

3.3.3. REZERVNI SKLAD

Rezervni sklad se mora obvezno oblikovati v zgradbah, kjer sta:
· več kot 2 solastnika; in

· več kot 8 posameznih delov.

Ta določba zavezuje etažne lastnike, da skrbijo za vzdrževanje nepremičnine v stanju, ki omo-goča njeno namensko in trajno rabo. Zato se morajo trajno zagotavljati sredstva za vzdrževa-nje, ki se oblikujejo z vplačili mesečnih prispevkov etažnih lastnikov. Merila za določitev pri-spevka določa podzakonski predpis ministra za pravosodje. Z etažno pogodbo se lahko lastniki trajno ali za določen čas zavežejo tudi za višja vplačila, kar pa je možno le ob soglasju vsakega posameznega lastnika.

Vplačila etažnih lastnikov v rezervni sklad so strogo namenska in imajo položaj ločenega premoženja. Sredstva rezervnega sklada zbira, z njimi gospodari in razpolaga upravnik. Uporaba sredstev je dopustna le za plačilo vzdrževalnih del, izboljšav in odplačevanje posojil, najetih za vzdrževalna dela. Etažni lastniki ne morejo zahtevati vračila vplačanih sredstev, četudi preneha njihova lastnina na posameznem delu. Ni možno zahtevati delitve sredstev. Ker so sredstva rezervnega sklada skupno premoženje etažnih lastnikov, so izvzeta iz ste-čajne in jamstvene izvršilne mase upravnika, ki sklad vodi v dobro stečajnih lastnikov.

Obveznost etažnega lastnika za vplačilo v rezervni sklad je realno zavarovano z določbo, ki uvaja zakonito stvarno breme, s katerim so pokriti tudi zahtevki iz naslova upravljanja.

Posebnost stvarnega bremena je, da ima najboljši vrstni red do petkratnega zneska najniž-jega vplačila v rezervni sklad. Najboljši vrstni red za zahtevke do te višine izključuje zah-tevke drugih upnikov. Etažni lastnik mora najprej poskrbeti za plačilo stroškov vzdrževanja v razmerju do drugih etažnih lastnikov. Ker gre za zakonito stvarno breme, velja domneva, da je znano vsem upnikom in se posebej ne vpisuje v zemljiško knjigo.

3.4. OMEJITVE ETAŽNE LASTNINE

3.4.1. DOLŽNOSTI ETAŽNEGA LASTNIKA

(1) Zagotovitev popravil – etažni lastnik mora v primernem času zagotoviti popravila na svo-jem posameznem delu, če je to potrebno za odvrnitev škode od drugih delov zgradbe.

Npr. lastnik stanovanja v pritličju mora popraviti poškodovano nosilno steno, ker se zaradi nje lahko cel blok sesuje.

(2) Dovolitev vstopa zaradi oprave popravil in izboljšav na skupnih delih – etažni lastnik mora dovoliti vstop v svoj posamezni del, da se lahko opravijo popravila in izboljšave na skupnih delih, ki jih ni možno opraviti drugače ali bi pri tem prišlo do nesorazmernih stro-škov. O nameravanem posegu je treba etažnega lastnika obvestiti v primernem roku.

Popravila in izboljšave se morajo opraviti v najkrajšem možnem času in na najmanj moteč način.
Če etažni lastnik ne dovoli vstopa, o tem na zahtevo upravnika ali preostalih etažnih lastni-kov odloči nepravdno sodišče.
(3) Posredovanje podatkov in omogočitev vpogleda v listine – etažni lastnik mora uprav-niku in drugim etažnim lastnikom posredovati podatke in omogočiti vpogled v vse listine, potrebne za upravljanje skupnih delov.

3.4.2. OMEJITEV SPREMEMB NA POSAMEZNIH DELIH
Etažni lastnik lahko brez soglasja ostalih etažnih lastnikov izvajati spremembe na svojem delu, če spremembe ne pomenijo poslabšanja ali večjega posega v drug del nepremičnine.
Če spremembe pomenijo večji poseg v skupne dele, mora etažni lastnik za njihovo izvedbo pri-dobiti soglasje večine etažnih lastnikov po solastniških deležih.

3.4.3. PREDKUPNA PRAVICA

Uveljavljena je le v manjših zgradbah v etažni lastnini. Predkupna pravica je omejena na nepremičnine, ki imajo:
· 2 ali več lastnikov; in
· največ 5 posameznih delov.

Lastnik posameznega dela, ki želi svoj del prodati, mora najprej poslati ponudbo preosta-lim lastnikom posameznih delov. Namen te določbe je, da se v manjših nepremičninah pre-preči prihod novega lastnika, ki bi lahko porušil ali ogrozil medsebojna razmerja.

3.4.4. IZKLJUČITVENA TOŽBA

Izključitvena tožba je poseben institut prava etažne lastnine, ki zaradi preprečevanja nezdravih sosedskih odnosov med etažnimi lastniki pomeni zelo močan poseg v lastnino. Izključitvena tožba je pravica in možnost etažnih lastnikov, da se uprejo ravnanjem posameznika, ki onemogoča normalno delovanje etažne skupnosti z ravnanji, kot so:

· neprimerna raba posameznih in skupnih delov;
· neplačevanje bremen, ki izvirajo iz skupnih delov, itd.

Temeljni materialni pogoj za vložitev izključitvene tožbe je ravnanje etažnega lastnika, ki grobo krši temeljna pravila sosedskega sožitja tako, da postane skupnost z njim nevzdržna. Pogoj ima naravo pravnega standarda, ki ga bo moralo vsebinsko konkretizirati praksa.

Če v etažni skupnosti nastopi stanje nevzdržnosti, o postopku z izključitveno tožbo odločajo preostali etažni lastniki z glasovanjem po večini solastniških deležev. Potek postopka:

(1) opomin kršilca – etažni lastniki morajo najprej sprejeti sklep, da se kršilca opomni;

(2) vložitev izključitvene tožbe – do nje pride, če kršilec kljub opominu nadaljuje s svojim ravnanjem. Izključitvena tožba se glasi na izključitev etažnega lastnika in prodajo nje-govega posameznega dela.

Če sodišče zahtevku ugodi, se posamezni del proda po pravilih izvršbe na nepremični-nah. Celotna kupnina gre po odbitju stroškov izključenemu lastniku.

Izključitvena tožba pomeni močan poseg v lastnino kot sredstvo, s katerim se zagotavlja nujno sožitje etažne skupnosti.

3.5. PRENEHANJE ETAŽNE LASTNINE

(1) Prenehanje po volji etažnih lastnikov – etažna lastnina se lahko s pravnim poslom spre-meni v solastnino ali lastnino na nepremičnini. Smiselno se uporabljajo določila, ki urejajo nastanek etažne lastnine.

(2) Uničenje zgradbe – etažna lastnina preneha z uničenjem celotne zgradbe. Etažni lastniki postanejo solastniki zemljišča in ostankov zgradbe v skladu z idealnim deležem na skupnih delih.

(3) Uničenje posameznega dela – etažna lastnina preneha le na posameznem delu, če je uni-čen tako, da ga ni možno obnoviti.

4. ZASTAVNA PRAVICA
4.0. SPLOŠNO O ZASTAVNI PRAVICI

Zastavna pravica je pravica zastavnega upnika, da se zaradi neplačila zavarovane terjatve ob njeni zapadlosti poplača skupaj z obrestmi in stroški iz vrednosti zastavljenega predmeta pred vsemi drugimi upniki zastavitelja.

Predmet zastavne pravice je lahko:

· stvar – zastavljivi so le predmeti, ki jih je možno prodati;
· vrednostni papir;

· druga premoženjska pravica.

Zastavna pravica je pravica, ki ji teorija civilnega prava priznava lastnost pravice na pravici.

Pravni temelj za nastanek zastavne pravice je lahko:

(1) zakon – zakonita zastavna pravica nastane z izpolnitvijo zakonskih pogojev. Določajo jo predvsem:
1) obligacijski predpisi, ko ima upnik zapadle terjatve iz naslova istega pravnega razmerja v posesti dolžnikovo stvar (npr. zastavna pravica najemodajalca za poplačilo najemnine na najemnikovih stvareh v stanovanju).
2) stvarnopravni predpisi – SPZ ustanavlja zakonito zastavno pravico v postopku delitve stvari v solastnini, če eden od solastnikov prevzame stvar v celoti in izplača preostalim solastnikom vrednost njihovih idealnih deležev.
(2) sodna odločba – zastavna pravica nastane kot posledica izvršbe na premoženju dolžnika in je v izvršilnem postopku mehanizem za zagotavljanje prednostnega vrstnega reda.
(3) pravni posel – je najpogostejši način nastanka zastavne pravice. Gre za 2 pravna posla:
1) zavezovalni pravni posel (zastavna pogodba) = dogovor zastavnega upnika in dolžnika, s katerim dogovorita za ustanovitev zastavne pravice na določenem predmetu za zavarovanje določene terjatve. Zavezovalni pravni posel je pravni naslov za pridobitev zastavne pravice.
2) razpolagalni pravni posel – na zavezovalni podlagi nastane zastavna pravica šele z izvršitvijo razpolagalnega posla, ki zahteva določeno ravnanje zastavitelja. Njegova oblika je odvisna od vrste zastave:
1. vpis v zemljiško knjigo pri hipoteki;
2. izročitev v posest pri ročni zastavi;
3. neposredno izvršljiv notarski zapis pri neposestni zastavi premičnine ali vpis v register neposestnih zastavnih pravic.
Stranki zastavnega razmerja sta:

· zastavni upnik = lahko samo upnik z zastavo zavarovane terjatve;
· zastavitelj = samo tisti, ki je upravičen razpolagati s stvarjo. Dopustno je, da zastavitelj zastavi svoj predmet za dolg drugega.
Dopustna je tudi večkratna zastavitev. V konkurenci več zastavnih upnikov ima prednost upnik z najboljšim vrstnim redom. Vrstni red se določa glede na trenutek pridobitve zastavne pravice (= po času izvršitve razpolagalnega posla) in NE po času zastavne pogodbe.

Zastavna pravica je po svoji naravi akcesorna pravica in je odvisna od obstoja zavarovane terjatve. Zato preneha, ko preneha zavarovana terjatev. Če je predmet zastavne pravice stvar, zastavna pravica preneha tudi z uničenjem stvari oz. se prenese na premoženjsko vred-nost, ki nadomesti uničeno stvar (npr. zavarovalnina, odškodnina).

4.1. ZASTAVNA PRAVICA NA NEPREMIČNINAH (HIPOTEKA)

4.1.1. NASTANEK IN VRSTE HIPOTEKE
Hipoteka je najpomembnejša oblika zastavne pravice glede na predmet zastave.

Pravni temelj nastanka je pogodba, ki je lahko sklenjena kot:

(1) pisna pogodba = klasična hipoteka;
(2) neposredno izvršljiv notarski zapis = notarska hipoteka (prinaša določene prednosti).
Razpolagalni posel je enak za obe = vpis v zemljiško knjigo.

V medsebojni konkurenci klasične in notarske hipoteke je odločilen vrstni red vpisa.

4.1.2. NAČELA HIPOTEKE
Načela hipoteke so:

· načelo vseobsežnosti hipoteke – hipoteka je določena kot vseobsežna pravica, ki sega na celotno nepremičnino skupaj s sestavinami, pritiklinami in plodovi.
· načelo nedeljivosti hipoteke – hipoteka je namenjena zavarovanju terjatve vse do njenega dokončnega poplačila. Če je terjatev plačana delno, se hipoteka ne zmanjša. Ob deli-tvi nepremičnine se prenese na vse osamosvojene dele. Če se obremenjena nepremič-nina deli tako, da se vzpostavi etažna lastnina, se hipoteka prenese na posamezne dele v etažni lastnini, vendar ne na skupne dele, ker ti niso predmet samostojnega pravnega pro-meta.
4.1.3. IZVRŠEVANJE HIPOTEKE

Med trajanjem hipoteke ostane zastavljena nepremičnina v neposredni posesti zastavi-telja.

Antihreza je dogovor, s katerim si hipotekarni upnik izgovori pravico do pobiranja plodov, ki jih daje nepremičnina, ali drugačno izkoriščanje nepremičnine. Antihreza je nična.

Zastavni upnik in zastavitelj se lahko dogovorita za prepoved nadaljnje obremenitve ali pro-daje nepremičnine. Takšna prepoved se ne sme vpisati v zemljiško knjigo in nima učinka nasproti tretjim. Za posledico ima lahko le odškodninsko odgovornost zastavitelja za škodo, ki bi nastala zastavnemu upniku zaradi kršitve prepovedi. Prepoved nadaljnjega ustanavlja-nja hipotek je nična – hipotekarni upnik naj zastavitelja ne omejuje v nadaljnih razpolaganjih s stvarjo.

4.1.4. POPLAČILO IZ ZASTAVLJENE NEPREMIČNINE
Uresničitev prednostne poplačilne pravice:

(1) pri klasični hipoteki – pravico upnika uresničuje hipotekarna tožba v 2 korakih:

1) najprej je treba izkazati obstoj zavarovane terjatve;

2) nato se terjatev poplača iz vrednosti zastavljene nepremičnine.

(2) pri notarski hipoteki obstoja terjatve ni treba posebej izkazati, ker izhaja iz neposredno izvršljive notarske listine. Ob neplačilu terjatve ima notarski hipotekarni upnik 2 možnosti:

1) predlog za takojšnjo izvršbo z namenom poplačila zavarovane terjatve brez ugotav-ljanja njenega obstoja;

2) notarska prodaja – prodajo zastavljene nepremičnine zaradi poplačila opravi notar. Zato je obvezni del notarskega zapisa, ki je podlaga za nastanek hipoteke, navedba, da se po zapadlosti terjatve opravi:
1. poplačilo zavarovane terjatve;
2. izpraznitev nepremičnine v 1 mesecu po prodaji;
3. izročitev nepremičnine v 1 mesecu po prodaji.
Vknjižbo in zaznambo izvršljivosti notarske hipoteke takoj po sklenitvi prav-nega posla predlaga notar.

Določbe o notarski prodaji se začnejo veljati šele po sprejetju zakona, ki bo podrob-neje uredil postopek notarske prodaje.

4.1.5. POSEBNE OBLIKE HIPOTEKE
(1) Skupna hipoteka je oblika hipoteke, pri kateri se za zavarovanje terjatve zastavi več nepremičnin nepremičnin, vpisanih v različne zemljiškoknjižne vložke. Bistvo skupne hipoteke je, da vse zastavljene nepremičnine skupaj zagotavljajo premoženje za poplačilo zavarovane terjatve. Način plačila določa hipotekarni upnik, ki je v svoji odločitvi avtono-men. Materialnopravno se skupna hipoteka ne razlikuje od primera, ko je s hipoteko obre-menjenih več nepremičnin, vpisanih v isti zemljiškoknjižni vložek.

(2) Maksimalna hipoteka je oblika hipoteke, pri kateri se določi najvišji znesek, do kate-rega za zavarovanje terjatve jamči nepremičnina. Ta oblika pride v poštev pri zavaro-vanju bodočih in pogojnih terjatev, ki izvirajo iz posameznega razmerja ali posebnih okvir-nih kreditnih razmerij. Bistvo maksimalne hipoteke je, da je določen najvišji znesek, do katerega lahko poseže hipotekarni upnik. Znesek zajema tudi stroške in obresti.

(3) Nadhipoteka je zastavna pravica na terjatvi, zavarovani s hipoteko. Zavarovana terja-tev je prenosljiva v skladu s splošnimi pravili in zastavni upnik jo lahko cedira novemu upniku (prenos učinkuje šele z vpisom v zemljiško knjigo). Zastavni upnik lahko svojo ter-jatev uporabi kot sredstvo za zavarovanje svojega dolga. Nadhipoteka se lahko ustanovi brez soglasja zastavitelja.

4.1.6. PRENEHANJE HIPOTEKE

Hipoteka preneha:

(1) z izbrisom iz zemljiške knjige – podlaga za izbris je ugasnitev zavarovane terjatve, na podlagi katere zastavitelj od hipotekarnega upnika zahteva izbrisno dovoljenje. Zanj veljajo splošna pravila – listina mora vsebovati zemljiškoknjižno dovolilo hipotekarnega upnika.
Izbris se lahko zahteva v naslednjih primerih:
1) dolžnik plača zavarovano terjatev;
2) zavarovana terjatev preneha;
3) hipotekarni upnik se odreče hipoteki;
4) hipotekarni upnik postane lastnik s hipoteko obremenjene nepremičnine;
5) ugasnitev hipoteke s potekom časa;
6) zastavljena nepremičnina se proda za poplačilo terjatve.
(2) z zunajknjižnim prenehanjem – uveljavlja se z ugovorom in izbrisno tožbo;
(3) s potekom časa, če hipotekarni upnik v 10 letih od dneva dospelosti zavarovane ter-jatve ne uveljavlja pravice do prednostnega poplačila.
4.2. ZASTAVNA PRAVICA NA PREMIČNINAH

4.2.1. ROČNA ZASTAVA (PIGNUS)

Ročna zastava je oblika zastavne pravice, pri kateri zastavitelj izgubi neposredno posest nad zastavljeno stvarjo. Namena ročne zastave sta:

· odprava publicitetnega učinka, ki se kaže v domnevi lastnine zastavitelja; in
· preprečitev učinkovitega razpolaganja z zastavljeno stvarjo, ki ga omogočajo pravila, ki varujejo dobro vero 3. osebe.
Zaradi toge zahteve po izgubi neposredne posesti danes ročna zastava ni razširjena oblika zavarovanja, ker je gospodarsko nezanimiva. V praksi se nadomešča s šibkejšo neposestno zastavno pravico in prenosom v zavarovanje.
Nastanek ročne zastave:

(1) na podlagi zakona – nastane z izpolnitvijo pogojev, ki jih določa zakon;
(2) na podlagi pravnega posla – potrebna sta zavezovalni in razpolagalni posel:
1) zavezovalni posel je zastavna pogodba, iz katere izvira obveznost ustanoviti zastavno pravico;
2) razpolagalni posel je izročitev v neposredno posest zastavnemu upniku ali 3. osebi na način, ki zastavnemu upniku omogoča prevzem stvari pred zastaviteljem.
Razmerja med zastavnim upnikom in zastaviteljem: zastavni upnik ni upravičen zastav-ljene stvari uporabljati. Za takšno rabo potrebuje izrecno dovoljenje zastavitelja. Plodovi in koristi, ki jih daje zastavljena stvar, gredo v dvomu zastavitelju, vendar se tudi nanje razširja zastavna pravica. Če jih pridobiva lastnik, se od terjatve odštevajo (najprej od stroškov, potem od obresti in končno od glavnice). Če zastavni upnik krši zastavno pogodbo in stvar uporablja brez dovoljenja zastavitelja ali koristi plodove, četudi to ni bilo dogovorjeno, lahko zastavitelj od sodišča zahteva, da zastavnemu upniku stvar odvzame ter izroči 3. osebi v posest in hrambo na račun zastavnega upnika. Če ima zastavljena stvar stvarno ali pravno napako, zaradi katere je zavarovanje nezadostno, zastavni upnik lahko zahteva drugo primerno zavarovanje. Če zas-tavitelj potrebuje stvar za lastne potrebe, lahko prek sodišča od zastavnega upnika zahteva njeno vrnitev, če hkrati priskrbi drugo primerno zavarovanje.

Zastavni upnik, ki ima zastavljeno stvar v neposredni posesti, ima enako pravno varstvo kot lastnik – pod istimi pogoji lahko zahteva vrnitev stvari, zaščito pred vznemirjanjem in posestno varstvo.
Zastavni upnik je dolžan zastavljeno stvar hraniti kot dober gospodar / gospodarstvenik. Zava-rovana terjatev se poveča za stroške, ki jih zastavni upnik ima z zastavljeno stvarjo.
Uresničitev poplačila se lahko izvede na 2 temeljan načina:

(1) sodna prodaja – zastavni upnik zahteva od sodišča odločbo, naj se zastavljena stvar proda in opravi poplačilo. Prodaje se smiselno izvede po predpisih, ki urejajo izvršbo s prodajo premične stvari. Izjemi od sodne prodaje sta:

1) predčasna prodaja – do nje pride, če:

1. se nepremičnina kvari ali drugače izgublja vrednost; IN

2. obstaja nevarnost, da bo zavarovanje terjatve postalo nezadostno.

Sodišče na zahtevo zastavnega upnika odredi, naj bo stvar prodana, in določi pogoje prodaje. Prodaja se opravi na javni dražbi in po tržni ali borzni ceni. Kupnina se izplača zastavnemu upniku. Pred tem se od nje odbijejo stroški postopka in prodaje. Pri tem se upoštevajo obresti od dneva zapadlosti do dneva plačila terjatve.

Namesto predčasne prodaje lahko zastavitelj ponudi drugo primerno zavarovanje. V tem primeru sodišče zahtevo za predčasno prodajo zavrne.

2) prodaja določeni osebi po določeni ceni – zahteva jo zastavitelj. Sodišče jo opravi, če spozna, da:
1. je cena ugodna; IN
2. so s tem obvarovani upravičeni interesi zastavnega upnika.
Kupnina se izplača zastavnemu upniku, pred tem se od nje odbijejo stroški postopka in prodaje. Pri tem se upoštevajo obresti od dneva zapadlosti do dneva plačila.
(2) izvensodna prodaja – zastavni upnik in zastavitelj se pismeno dogovorita, da se prodaja zastavljene stvari opravi kot zunajsodna prodaja. Takšen dogovor je lahko sklenjen:

1) ob ustanovitvi zastavne pravice;

2) kasneje kot poseben dogovor, ki dopolnjuje zastavno pogodbo.

Dogovor o izvensodni prodaji se domneva v gospodarskih pogodbah. Stranki ga lahko z izrecnim dogovorom izključita.
Izvensodna prodaja se mora opraviti na javni dražbi in po tržni ali borzni ceni, če je zastavljena stvar, ki ima tako ceno.

Komisorna klavzula je dogovor, po katerem predmet zastave pripade zastavnemu upni-ku, če zavarovana terjatev ni plačana. Komisorna klavzula je prepovedana.

Prenehanje ročne zastave – ročna zastava preneha, če zastavni upnik prostovoljno vrne zastavljeno nepremično v zastaviteljevo posest.

Če pride do večkratne zastavitve iste nepremičnine, se vrstni red določa po trenutku nas-tanka zastavne pravice, kar pomeni, da zastavna pravica pripada tistemu, ki je prvi pridobil zahtevano obliko posesti. Razmerje med večimi zastavnimi upniki se odvija po vrstnem redu, pri čemer je posebej poudarjena dolžnost zastavnega upnika, čigar terjatev je plačana, da na naslednjega zastavnega upnika prenese:

· posest zastavljene stvari; ali
· ostanek izkupička, če je bila zastavljena stvar prodana zaradi poplačila.
4.2.2. NEPOSESTNA ZASTAVNA PRAVICA PRI PREMIČNINAH
Potreba po ureditvi posebnega instituta, ki omogoča uporabo vrednosti nepremičnin za zavaro-vanje terjatev, nastaja zaradi slabosti ročne zastave in togosti pravila, da ročna zastavi temelji na odvzemu posesti stvari. Večina stvari z večjo vrednostjo je takšnih, da jih imetnik potrebuje za opravljanje svoje dejavnosti in bi zanj izguba njihove neposredne posesti pomenila gospo-darsko smrt.

Bistvena značilnost neposestne zastavne pravice je, da neposredno posest zastavljene pre-mičnine ohrani zastavitelj ali zanj 3. oseba. Neposredna posest zastavitelja ima svoj publici-tetni učinek in ustvarja domnevo, da je zastavitelj upravičen tudi veljavno razpolagati s stvarjo.
Šibkost položaja zastavnega upnika:

· dobroverna 3. oseba lahko pridobi na zastavljeni stvari lastnino;
· zastavitelj lahko neposestno zastavljeno stvar odda v ročno zastavo.

Če nepošteni zastavitelj lastnino na neposestno zastavljeni stvari prenese s posestnim konstitu-tom, to ne vpliva na položaj zastavnega upnika, ker se pridobi lastnina šele z izročitvijo stvari v neposredno posest.

Ključni problem neposestne zastavne pravice nepremičnin je vprašanje zagotavljanja publi-citete zastavne pravice. Možna sta 2 načina:

(1) sporazum v obliki neposredno izvršljivega notarskega zapisa – vsebovati mora:

1) označbo zastavnega upnika in dolžnika zavarovane terjatve oz. zastavitelja, če ta ni hkrati dolžnik;

2) pravni temelj;

3) opis zastavljene premičnine;

4) soglasje, da se zastavitelj strinja z ustanovitvijo zastavne pravice na premičnini in poplačilom zavarovane terjatve po njeni zapadlosti iz zavarovane stvari.

(2) mobiliarna hipoteka = registrirana zastavna pravica na premičninah. Sodobni načini evidentiranja stvari za nekatere premičnine omogočajo določanje enoličnega identifikacij-skega znaka. Ta omogoča graditev evidence, ki temelji na načelu vpisa in zaupanja. Pred-nost takšnega sistema je, da odpravlja šibkost neposestne zastave – učinki razpolage ne nastopijo, četudi je 3. oseba dobroverna. Ker publiciteto zagotavlja vpis v register, se 3. oseba ne more sklicevati na svojo dobro vero glede (ne)obstoja vpisanih podatkov.
Od skrbne osebe v pravnem prometu pričakujemo, da ob sklenitvi pravnega posla preveri vsebino registrskih podatkov. SPZ določa možnost, da se oblikuje register neposestnih zastavnih pravic. Register lahko nastane na podlagi podzakonskega akta, ki ga sprejme vlada in s katerim se določi nepremičnine, ki se vnašajo v register. Pogoj za določitev registrske nepremičnine je možnost enolične identifikacije. V poštev pridejo predvsem motorna vozila ter oprema in zaloge, ki jih je možno enolično identificirati z označbo eno-lično določljivega prostora.

Registrska neposestna zastava nastane z vpisom zastavne pravice v register, ki ga vodi organ, določen s podzakonskim aktom. Podzakonski akt ureja tudi postopkovna pravila.

Za register morata veljati:

· načelo javnosti registra; in
· načelo zaupanja v obstoj podatkov glede zastavne pravice.

Zato obstoj registra izključuje neposestno zastavno pravico v splošni obliki, saj je treba izključiti konkurenco nevpisane in vpisane zastave.

Zastavljena stvar med trajanjem neposestne zastave ostane v neposredni posesti zastavi-telja. Ta jo lahko uporablja v skladu z njenim ekonomskim namenom. Stvari ne sme odtujiti ali obremeniti brez soglasja zastavnega upnika.

Devastacija je ravnanje ali opustitev zastavitelja, s katerima se poslabšuje vrednost ali sta-nje zastavljene stvari. Devastacija je prepovedana. Če do nje pride, lahko zastavni upnik zahteva izročitev stvari v ročno zastavo. Zanjo velja domneva dogovora o izvensodni prodaji.

Posebna vrsta neposestne zastave je neposestna zastavna pravica na zalogah. Neposestno se lahko zastavijo zaloge, ki jih ima zastavitelj na točno določenem prostoru. Ta je lahko v lasti zastavitelja ali gre za prostor, ki ga ima zastavitelj pri 3. osebi (npr. najeto skladišče). Predmet zastave so vse stvari, ki pomenijo zaloge, ki se nahajajo na določenem prostoru v trenutku v trenutku, ko zastavni upnik uresničuje poplačilno pravico. Zastavitelj mora zaloge obnavljati in jih ohranjati v stanju, v kakršnem je bil sklenjen dogovor.

Uresničitev prednostne poplačilne pravice – če terjatev ni plačana, zastavni upnik zahteva od zastavitelja izročitev stvari v neposredno posest. S tem se zgodi sprememba v ročno zastavo, za katero velja domneva dogovora o zunajsodni prodaji. Poplačilo se opravi kot zunajsodno poplačilo pri ročni zastavi. Če zastavitelj zavrne prepustitev zastavljene stvari v upnikovo neposredno posest, zastavni upnik predlaga poplačilo po pravilih izvršbe na nepre-mičninah.

4.3. ZASTAVNA PRAVICA NA PREMOŽENJSKIH PRAVICAH

4.3.0. SPLOŠNO O RAZPOLAGANJU S PREMOŽENJSKIMI PRAVICAMI
Sodobna teorija civilnega prava kot posebno pojavno obliko premoženjskih pravic obravnava pravice na pravicah. Enako, kot se razpolaga z lastnino, se razpolaga tudi z drugimi pravi-cami. Razpolaganje je vsaka pravnoposlovna oblika, katere posledica je:

· prenos določene premoženjske pravice iz premoženja enega subjekta v premoženje dru-gega subjekta – vsak prenos zahteva:
· zavezovalni pravni posel, s katerim se dotedanji imetnik pravice zaveže pravico pre-nesti na drugega subjekta (= upravičenca iz razpolage);
· razpolagalni pravni posel se izvrši na podlagi zavezovalnega in je odvisen od premo-ženjske pravice, ki je predmet razpolage:
· cesija za prenos terjatev;
· pravila korporacijskega prava za prenos korporacijskih pravic;
· pravila prava vrednostnih papirjev za prenos vrednostnih papirjev.
Odnos med zavezovalnim in razpolagalnim pravnim poslom je kavzalen. Veljavnost zavezovalnega posla je pogoj za veljavnost razpolagalnega.
· ustanovitev pravice na že obstoječi pravici – pravica na premoženjski pravici je lahko:
· zastavna pravica; in
· osebna služnost.
Pravna razmerja pravice na pravici se oblikujejo smiselno enako, kot če bi bil predmet stvar.

4.3.1. ZASTAVNA PRAVICA NA TERJATVI

Zastavna pravica na terjatvi je model, na katerem je zgrajena cela ureditev zastavne pravice na premoženjski pravici. Gre za odnos dveh terjatev:

(1) zavarovana terjatev je terjatev med zastavnim upnikom in dolžnikom;

(2) zastavljena terjatev zavaruje zavarovano terjatev – to je:

1) terjatev dolžnika proti 3. osebi; ali

2) terjatev zastavitelja proti 3. osebi, če zastavitelj ni hkrati dolžnik.
Upnik zastavljene terjatve je dolžnik zavarovane terjatve ali nekdo tretji, ki ustanovi zastavno pravico za dolžnika zavarovane terjatve (zastavitelj).
Zastavljena terjatev je lahko samo dajatev.
Skica, če je dolžnik hkrati zastavitelj:

[image: image1]

Skica, če zastavitelj hkrati ni dolžnik:

[image: image2]
Zastavna pravica na terjatvi se pridobi z obvestilom dolžniku zastavljene terjatve, da je terjatev zastavljena. Tako učinkuje prepoved, da dolžnik zastavljene terjatve ne sme izpolniti upniku–zastavitelju, temveč lahko veljavno izpolni le zastavnemu upniku.

Med trajanjem zastavnega razmerja mora zastavni upnik ukreniti vse potrebno za ohranitev terjatve. Če je potrebno, mora dolžnika opomniti. V primeru neizpolnitve je upravičen sodno uveljavljati izpolnitveni zahtevek.
Zastavni upnik ima pravico in dolžnost izterjati zapadle obresti in prejeti njihovo plačilo. Izplačani zneski se najprej pobotajo s stroški, do katerih je upravičen zastavni upnik, nato z obrestmi in končno z glavnico zavarovane terjatve.

Uresničitev prednostne poplačilne pravice je odvisna od tega, na kaj se zavarovana in zastavljena terjatev glasita:
· terjatvi se glasita na denar – če zastavljena terjatev zapade pred zavarovano, se poplačilni mehanizem odvije samostojno in zastavni upnik zastavitelju dolguje plačilo morebitnega presežka;
· zastavljena terjatev se glasi na dobavo stvari – z dobavo stvari zastavnemu upniku se zastava terjatve po samem zakonu spremeni v ročno zastavo.

4.3.2. ZASTAVNA PRAVICA NA VREDNOSTNEM PAPIRJU

Te določbe se omejujejo na klasične vrednostne papirje, ki so izdani v listinski (materializirani) obliki. Za nematerializirane vrednostne papirje se glede zastave uporabljajo določbe Zakona o nematerializiranih vrednostnih papirjih.
Zastavna pravica na listinskem vrednostnem papirju se smiselno ravna po zastavni pravici na terjatvi, ker vrednost pomeni na papirju zapisano pravico – to je največkrat terjatev.

Način pridobitve zastavne pravice je odvisen od vrste vrednostnega papirja:

(1) izročitev listine pri prinosniških papirjih;
(2) indosament v zastavo pri:

1) ordrskih papirjih; in

2) imenskih papirjih, ki se na podlagi zakona prenašajo z indosamentom.

(3) obvestilo dolžnika pri imenskih papirjih, ki se ne prenašajo z indosamentom.

4.3.3. ZASTAVNA PRAVICA NA DRUGIH PREMOŽENJSKIH PRAVICAH

Gre za premoženjske pravice, ki niso terjatve ali vrednostni papirji. Pogoj zastavljivosti je prenosljivost pravice – le tako je možno doseči uresničitev prednostne poplačilne pravice. Zato niso zastavljive osebne služnosti in druge strogo osebne pravice, četudi imajo premo-ženjsko vrednost. Zastavljive pa so:

· pravice intelektualne lastnine v materialni komponenti; in
· korporacijske pravice, ki niso izražene z vrednostnimi papirji (deleži v d.o.o.).
Smiselno se uporabljajo določbe o ročni zastavi. To velja za uresničitev poplačila – zastavni upnik na podlagi zastavne pravice ne postane imetnik zastavljene pravice, ampak lahko doseže le prodajo pravice in poplačilo iz izkupička.
5. ZEMLJIŠKI DOLG

Zemljiški dolg je pravica stvarnega prava, katere vsebina je zahtevati poplačilo denar-nega zneska iz vrednosti nepremičnine pred drugimi upniki s slabšim vrstnim redom.

Zemljiški dolg je nova pravica. SPZ jo pri nas ureja prvi. Podobna je zastavni pravici na nepre-mičnini. Bistvena razlika med hipoteko in zemljiškim dolgom: zemljiški dolg NI akcesoren – obstoj zemljiškega dolga ni vezan na obstoj zavarovane terjatve. Med zavarovano terjat-vijo in zemljiškim dolgom obstaja odnos abstraktnosti, kar pomeni, da zemljiški dolg dolžnika bolj obremenjuje kot hipoteka.

Zemljiški dolg se izda v obliki prenosljivega vrednostnega papirja = zemljiško pismo. To omogoča večjo in lažjo prenosljivost terjatve skupaj z nepremičninskim zavarovanjem.

Zemljiški dolg nastane izključno na podlagi enostranskega pravnega posla:

· z vpisom v zemljiško knjigo; IN
· izstavitvijo zemljiškega pisma.

Takšen pravni posel lahko sklene:

· lastnik nepremičnine;

· hipotekarni upnik v soglasju z lastnikom, če pride do spremembe obstoječe hipoteke v zemljiški dolg.
Pravni posel o ustanovitvi zemljiškega dolga:

(1) mora biti sestavljen v obliki neposredno izvršljivega notarskega zapisa;
(2) mora obsegati:

1) ime ustanovitelja;
2) zemljiškoknjižno označbo nepremičnine;

3) višino zapadlega zneska;

4) pogoje zapadlega zneska.

Na podlagi notarskega zapisa se predlaga vknjižba zemljiškega dolga, ki nastane šele z vpisom. Ob vpisu zemljiškoknjižno sodišče predlagatelju izstavi zemljiško pismo. Pismo se izda na standardiziranem obrazcu, ki ga določajo zemljiškoknjižni predpisi.

Zemljiško pismo je vrednosti papir po odredbi (ordrski papir). Izda se v korist ustanovite-lja, ki predlaga vpis zemljiškega dolga. Ustanovitelj se šteje za prvega imetnika pravice iz naslova zemljiškega dolga. Gre za posebnost, ker s tem postane lastnik stvari tudi imetnik stvarne pravice na stvari. Zemljiški dolg se prenaša skupaj z zemljiškim pismom. Pismo se prenaša z indosamentom.

Prednost zemljiškega dolga je, da imetniku, ki išče kredit, omogoča, da kreditodajalcu že ob sklenitvi kreditne pogodbe lahko ponudi nepremičninsko zavarovanje.

Iz zemljiškega dolga izhaja obveznost lastnika obremenjene nepremičnine ob dnevu zapa-dlosti, navedenem na zemljiškem pismu, proti predložitvi zemljiškega pisma plačati navedeno vsoto denarja. Upravičenost imetnika zemljiškega pisma se dokazuje z nepretrgano verigo indosamentov. Če lastnik zemljiškega dolga ne plača, se za poplačilo smiselno uporabljajo pravila hipoteke. Zemljiško pismo šteje za izvršilni naslov – upniku ni treba voditi postopka za ugotavljanje terjatve.

Zemljiški dolg ugasne z izbrisom iz zemljiške knjige. Izbris se lahko opravi le skupaj s pred-ložitvijo zemljiškega pisma. Izbris praviloma predlaga lastnik nepremičnine, potem ko s plači-lom pridobi nazaj zemljiško pismo. Izbris je povsem neodvisen od navedenega dneva zapadlosti plačila. En zemljiški dolg se lahko uporabi večkrat za zavarovanje terjatev različnih upnikov znotraj roka in zneska, ki sta določena ob nastanku zemljiškega dolga.

6. PRENOS V ZAVAROVANJE (FIDUCIJA)
6.0. POJEM IN ZNAČILNOSTI PRENOSA V ZAVAROVANJE

Poglavje SPZ o prenosu v zavarovanje ne ureja pravice stvarnega prava, temveč poseben način prenosa pravice z namenom izkoristiti vrednost za zavarovanje upnikove terjatve. Spada med oblike stvarnopravnih zavarovanj.

Prenos v zavarovanje ne odpravlja bistvene pomanjkljivosti neposestne zastavne pravice. Pri obeh institutih je upnik izpostavljen riziku, da dajalec zavarovanja med trajanjem razmerja raz-polaga s stvarjo. Upnik iz naslova zavarovanja ne more uveljavljati pravice proti dobroverni 3. osebi. S pridobitvijo pravice 3. osebe zavarovalni učinki obeh institutov ugasnejo. Prenos v zavarovanje je nezanimiv tudi zaradi neprilagojenih davčnih predpisov, ki transakcijo dodatno stroškovno obremenijo.

Prednost prenosa v zavarovanje je, da se lahko oblikuje kot neakcesorna oblika zavarovanja, zato je primeren za trajnejša in ponavljajoča kreditna razmerja.

Poznamo:

· prenos lastninske pravice v zavarovanje = fiduciarni prenos;
· prenos terjatve v zavarovanje = fiduciarna cesija.
Skupna značilnost obeh oblik je, da temeljita na fiduciarnem odnosu med strankama. Značil-nost fiducije je, da stranka iz pravnega razmerja pridobi večji obseg pravic, kot bi bilo to potrebno glede na gospodarski namen posla. Upnik zavarovane terjatve namesto prednostne poplačilne pravice pridobi polno pravico na predmetu zavarovanja.
Izvedba vsake fiducije temelji na 2 pravnih poslih:

(1) zavezovalni posel – iz njega izhaja obveznost dajalca zavarovanja na upnika prenesti dolo-čeno pravico;
(2) razpolagalni posel – z njim pride do vzpostavitve pravnega razmerja.

Položaj pridobitelja pravice je omejen z razveznim pogojem plačila zavarovane terjatve. Če se pogoj izpolni, pravica pridobitelja ugasne ter jo ponovno pridobi dajalec zavarovanja.

6.1. PRENOS LASTNINSKE PRAVICE V ZAVAROVANJE (FIDUCIARNI PRENOS)

Takšen prenos je nadomestna oblika neposestne zastavne pravice na premičnini.
Dajalec zavarovanja (prenosnik) se fiduciarnemu upniku (pridobitelj) zaveže prenesti last-nino. Predmet prenosa je lahko samo premičnina. Posel mora biti sklenjen v obliki nepo-sredno izvršljivega notarskega zapisa – zaradi varstva drugih upnikov je potrebna najstrožja oblika, ki odpravlja dvom, kdaj je bil takšen posel sklenjen.

Namen prenosa je ohranitev neposredne posesti pri dajalcu zavarovanja, zato se prenos lastnine izvede s posestnim konstitutom. Za pravno razmerje v času, ko ima lastnino na stvari pridobitelj, se uporabljajo pravila neposestne zastavne pravice na premičninah.

Plačilna nesposobnost strank (stečaj, izvršba) – prevladuje zavarovalni namen instituta, zato se pravno varstvo zagotavlja v obliki, kot da bi šlo za zastavno pravico:

(1) plačilna nesposobnost prenosnika – fiduciarnemu upniku pripada ločitvena pravica;
(2) plačilna nesposobnost fiduciarnega upnika – prenosniku pripada izločitvena pravica.
Če terjatev ni plačana, je fiduciarni upnik v podobnem položaju kot neposestni zastavni upnik. Uresničitev poplačilne pravice ni mogoča, dokler se stvar ne odvzame prenosniku. Poudarjena je poplačilna funkcija zavarovanja, po kateri naj upnik pridobi tisto, kar mu dolžnik dolguje. Prenosa ni dopustno izvrševati tako, da bi fiduciarnemu upniku ostala lastnina in s tem vrednost celotne stvari.

6.2. PRENOS TERJATVE V ZAVAROVANJE (FIDUCIARNA CESIJA)

Takšen prenos je oblika zavarovanja terjatve, pri kateri odstopnik (cedent) odstopi terja-tev prevzemniku (cesionar) pod razveznim pogojem plačila zavarovane terjatve.

Zavezovalnega posla ni treba skleniti v obliki neposredno izvršljivega notarskega zapisa.
Zadošča konsenz med fiduciarnim upnikom in cedentom. Za izvedbo zavezovalnega posla se opravi odstop terjatve (cesija).

Za pravno razmerje med trajanjem fiduciarjeve pravice je treba smiselno uporabljati pravila, ki urejajo zastavno pravico na terjatvi.

Fiduciarni upnik lahko uveljavlja svojo pravico proti dajalcem zavarovanja le, če je spo-razum o prenosu terjatve sklenjen v obliki neposredno izvršljivega notarskega zapisa.

7. SLUŽNOSTI

7.0. SKUPNA PRAVILA O SLUŽNOSTIH

Služnost je pravica na tuji stvari, ki lastnika omejuje v izvrševanju lastninskih upravičenj.

Služeča stvar je stvar, ki je obremenjena s služnostjo.
Vsebina služnosti je lahko:

(1) pozitivna = lastnik služeče stvari mora trpeti določena ravnanja imetnika služnosti;
(2) negativna = lastnik služeče stvari mora opuščati ravnanja, do katerih je sicer lastnin-sko upravičen.
Služnost ne more biti storitev. Takšno razmerje je treba urediti s pravico stvarnega bremena.

Varstvo služnosti zagotavlja opustitveni zahtevek (actio negatoria). Imetnik ga lahko naperi proti vsakomur, ki brez pravne podlage posega v način izvrševanja služnosti. Imetnik mora dokazati obstoj služnosti.

Pravni temelj za nastanek služnosti je lahko:

(1) zakon;

(2) odločba državnega organa;

(3) pravni posel.

7.1. STVARNE SLUŽNOSTI

Stvarna služnost je pravica lastnika gospodujočega zemljišča za njegove potrebe:
· izvrševati določena dejanja na služečem zemljišču = pozitivna stvarna služnost;
· zahtevati od lastnika služečega zemljišča opustitev določenih ravnanj, ki bi jih sicer smel izvrševati = negativna stvarna služnost.
Stvarna služnost ne more obvezovati k dejanjem. Lahko je ustanovljena le za določen čas ali samo za določen letni čas.

Stvarno služnost lahko kot obremenitev nepremičnine ustanovi tudi stvarnopravni upravičenec, ki ni lastnik (užitkar, imetnik stavbne pravice). V teh primerih je trajanje stvarne služnosti ome-jeno na čas trajanja stvarnopravnega upravičenja obremenitelja.

Pravni temelj za nastanek stvarne služnosti je lahko:

(1) zakon = priposestvovanje:

1) priposestvovanje na podlagi dobre vere = 10 let, če priposestvovalec ves ta čas izvr-šuje služnost v prepričanju, da ima za to pravni naslov;

2) priposestvovanje brez pravnega naslova = 20 let. Služnosti ni možno pridobiti, če poteka izvrševanje v nasprotju z dobro vero in poštenjem, na skrivaj ali z zlorabo zaupanja.

Ni možno priposestvovati negativne služnosti. Npr. prepoved postavitve objekta nad določeno višino ne more nastati zaradi dejstva, da določen čas na zemljišču stoji objekt, ki ne dosega določene višine.

Priposestvovanje služnosti ne sme biti v škodo osebi, ki je v dobri veri in zaupanju v javne knjige pridobila pravico, preden je bila priposestvovana služnost vpisana v javno knjigo.
(2) odločba državnega organa – nastanek služnosti povzroči:
1) pravnomočna sodna odločba (npr. nujna pot); ali

2) dokončna upravna odločba (npr. odločba upravnega organa v komasacijskem ali dru-gem postopku urejanja prostora, kjer obstaja zakonska podlaga za odločanje o nastan-ku služnosti).

(3) pravni posel – potrebna sta 2 posla:

1) zavezovalni posel = inominatna pogodba obligacijskega prava, iz katere izhaja zaveza lastnika služečega zemljišča, da dovoli obremenitev svojega zemljišča s stvarno služnostjo določene vsebine. Vsebina služnosti mora biti dovolj določna, da je možno ugotoviti vsebino pravice in izvršiti zemljiškoknjižni vpis.

2) razpolagalni posel = vpis v zemljiško knjigo na podlagi zemljiškoknjižnega dovolila.

Izvrševanje služnosti – velja pravilo servitus civiliter utendum est = služnost je treba izvr-ševati na način, ki najmanj obremenjuje služečo nepremičnino.
Prenehanje služnosti – služnost lahko preneha na 3 načine:

(1) pravni posel;

(2) odločba državnega organa – lastnik služeče stvari lahko zahteva odločbo sodišča, naj stvarna služnost preneha, če:

1) postane nekoristna za uporabo gospodujočega zemljišča; ali

2) se bistveno spremenijo okoliščine, v katerih je bila ustanovljena:

(3) zakon:

1) upor izvrševanju – lastnik služečega zemljišča se upre izvrševanju in lastnik gospodu-jočega zemljišča služnosti 3 leta zapored ne izvršuje;
2) neizvrševanje v času, potrebnem za priposestvovanje;
3) uničenje gospodujočega ali služečega zemljišča;
4) združitev lastnikov gospodujočega in služečega zemljišča v eni osebi – če kasneje pride spet do različnih lastnikov, služnost oživi, če v vmesnem času ni bila izbrisana. Za izbris zadošča pisna izjava volje lastnika, ki vsebuje zemljiškoknjižno dovolilo.
Delitev gospodujočega zemljišča – stvarna služnost ostane v prid vsem delom.

Delitev služečega zemljišča – stvarna služnost ostane le na delih, na katerih se je izvrševala.

7.2. OSEBNE SLUŽNOSTI

Skupna značilnost osebnih služnosti je, da z njimi upravičenje rabe stvari delno ali v celoti prehaja z lastnika na imetnika. Predmet osebnih služnosti je lahko:

· nepremičnina;
· premičnina;

· premoženjska pravica.

Osebna služnost ni prenosljiva, ni predmet dedovanja in je časovno omejena:

· za fizično osebo traja največ čas njenega življenja;

· za pravno osebo traja največ 30 let.

Osebne služnosti so:

(1) užitek (usus fructus);

(2) raba (usus);

(3) stanovanje (habitatio);

(4) nepravi užitek;

(5) neprava stvarna služnost = možnost oblikovanja stvarne služnosti kot osebne.

7.2.1. UŽITEK (USUS FRUCTUS)

Užitek je osebna služnost, ki daje užitkarju pravico uporabljati in uživati tujo stvar. Je gospodarsko najpomembnejša in najbolj razširjena služnost. Najbolj posega v lastnino, ker se med trajanjem užitka vse koristi stvari prenesejo z lastnika na užitkarja.
Užitkar:

· je upravičen do naravnih in civilnih plodov;
· lahko izvrševanje užitka prenese na drugo osebo.
Lastniku ostane le gola lastninska pravica (nuda proprietas). Med trajanjem užitka lahko raz-polaga s stvarjo tako, da prenese lastnino. Užitek učinkuje proti vsem pravnim nasledni-kom prenosnika.

Pravna temelja za nastanek užitka sta:

(1) pravni posel – potrebna sta 2 posla:

1) zavezovalni posel:

1. določi predmet užitka;

2. zaveže lastnika ustanoviti užitek kot stvarno pravico na tuji stvari v korist dolo-čene osebe.

2) razpolagalni posel – odvisen je od predmeta užitka:

1. nepremičnina = vpis v zemljiško knjigo;
2. premičnina = izročitev predmeta užitkarju;

3. premoženjska pravica = razpolagalno dejanje, s katerim se prenaša premoženjska pravica.

(2) sodna odločba.
V praksi so pogosti primeri, v katerih želita lastnik in užitkar omejiti užitek na del nepremič-nine (natančno določene dele stanovanjske hiše) = užitek na delu stvari. Omejitev na del stvari velja za notranje razmerje med lastnikom in užitkarjem. V razmerju do 3. oseb se šteje, da je stvar obremenjena kot celota.

Odnos med lastnikom in užitkarjem:

(1) obveščanje – užitkar mora lastnika obveščati o vseh okoliščinah, pomembnih za stvar. To vključuje tudi obveščanje o prenosu upravičenja rabe.
(2) omogočanje pregleda – užitkar mora lastniku vsaj enkrat na leto omogočiti pregled stvari, da se lastnik lahko prepriča o skladnosti ravnanj užitkarja.
(3) vzdrževanje:
1) redno vzdrževanje – stroške nosi užitkar. Sem spadajo tudi javne dajatve. Če je uži-tek omejen le na del stvari, mora užitkar sorazmerno prispevati k poravnavi stroškov. Če užitkar ne izpolnjuje stroškov rednega vzdrževanja, lahko lastnik od njega zahteva primerno zavarovanje. Če ga ne da, lastnik lahko zahteva predčasno prenehanje užitka.
2) izredna popravila, ki presegajo redno vzdrževanje – stroške nosi lastnik. Užitkar ga mora o izrednih popravilih nemudoma obvestiti. Lastnik lahko ravna na 2 načina:
1. opravi popravila – od užitkarja lahko zahteva obresti od vrednosti opravljenih del, potrebnih za vzpostavitev stanja stvari ob ustanovitvi užitka.
2. ne opravi popravil – popravila lahko izvede užitkar. Ob prenehanju užitka ima pravico do nadomestila po pravilih za dobrovernega lastniškega posestnika.
Zahtevek na povračilo stroškov ima lastnost terjatve, zato je podedljiv in ga lahko proti lastniku uveljavljajo užitkarjevi dediči.

Ob prenehanju užitka mora posestnik stvar vrniti lastniku v stanju ob nastanku užitka. Pri tem se upoštevajo poslabšanja, ki so posledica redne rabe ali višje sile. Če stvari ni možno vrniti v stanju ob ustanovitvi, lahko lastnik zahteva nadomestilo zaradi poslabšanja.
Prenehanje užitka:

(1) potek časa;

(2) odpoved užitkarja = enostranska izjava užitkarja, da se svoji pravici odpoveduje;

(3) smrt užitkarja kot fizične osebe;

(4) prenehanje užitkarja kot pravne osebe;

(5) uničenje stvari – če na mesto uničene stvari stopi nova stvar ali pravica, se užitek prenese nanjo.
Če je predmet užitka nepremičnina, užitek preneha z izbrisom iz zemljiške knjige.
Vsi zahtevki iz razmerja med lastnikom in užitkarjem zastarajo v 1 letu.
7.2.2. RABA (USUS)

Raba je osebna služnost, pri kateri lahko imetnik uporablja stvar samo v obsegu, ki je potreben za njegove lastne potrebe, in v skladu z gospodarskim namenom stvari, tako da se ohranja substanca. Predmet rabe so samo nepotrošne stvari.

Izvrševanja rabe ni možno prenesti na 3. osebo. Stvar se lahko uporablja v obsegu, ki izhaja iz pravnega naslova, ki je podlaga za ustanovitev rabe.

Glede ostalega se smiselno uporabljajo določila o užitku.

7.2.3. STANOVANJE (HABITATIO)

Stanovanje je osebna služnost, ki daje pravico uporabljati tuje stanovanje ali njegov del za potrebe imetnika služnosti, tako da se ohranja njegova substanca.

Imetnik služnosti stanovanja ima pravico do uporabe skupnih delov stanovanjske hiše.

Izvrševanja stanovanja ni možno prenesti na 3. osebo.

7.2.4. NEPRAVI UŽITEK

Nepravi užitek je užitek, pri katerem je predmet užitka potrošna stvar ali pravica. Od užitka se razlikuje po tem, da je treba vrniti valorizirano denarno vrednost stvari ali pra-vice ob dnevu nastanka užitka.

7.2.5. NEPRAVA STVARNA SLUŽNOST

Neprava stvarna služnost je stvarna služnost, ki se ustanovi samo v korist določene osebe. Npr. lastnik služečega zemljišča ustanovi služnost poti ali vožnje samo v korist svojega trenut-nega soseda.

8. STVARNO BREME
Stvarno breme je stvarno učinkovita obremenitev nepremičnine za zavarovanje ponavlja-joče se izpolnitve (dajatve ali storitve).

Imetnik pravice stvarnega bremena je lahko določena oseba ali lastnik druge nepremičnine.

Zavezanec je vsakokratni lastnik obremenjene nepremičnine. Od njega se zahteva pozitivna obveznost. Primarno zavezanec odgovarja z vsem svojim premoženjem. Če zavezanec obvez-nosti ne izpolni, lahko upravičenec uveljavlja zahtevek prek izvršbe na stvari, ki je zava-rovana s pravico stvarnega bremena.

Stvarno breme združuje znake 2 stvarnih pravic:

· znaki služnosti:
· narava stvarne obremenitve – stvarno breme bremeni vsakokratnega lastnika;
· narava stvarne služnosti – upravičenec je lahko vsakokratni lastnik drugega zemljišča;
· narava osebne služnosti – upravičenec je lahko določena oseba.
· znaki zastavne pravice – izpolnitev iz stvarnega bremena je zavarovana s prednostno poplačilno pravico.
Pravni temelj za nastanek stvarnega bremena je lahko:

(1) pravni posel – potrebna sta 2 posla:

1) zavezovalni posel = pogodba o preužitku ali druga primerna pogodba, iz katere izhaja obveznost ustanoviti stvarno breme;

2) razpolagalni posel = vpis v zemljiško knjigo na podlagi zemljiškoknjižnega dovolila.

(2) zakon = zakonito stvarno breme. Njegova publiciteta se domneva, zato se ne vpisuje v zemljiško knjigo.

Po nastanku stvarnega bremena mora lastnik obremenjene nepremičnine periodično in ob zapa-dlosti izpolnjevati obveznost, zavarovano s stvarnim bremenom. Če ne pride do prostovoljne izpolnitve, se lahko upravičenec poplača iz vrednosti obremenjene nepremičnine s smiselno uporabo pravil hipoteke. Smiselno se uporablja predvsem pravilo o vrstnem redu.
Za prenehanje stvarnega bremena se smiselno uporabljajo pravila o prenehanju služ-nosti:
· prenehanje s pravnim poslom in izbrisom iz zemljiške knjige;

· prenehanje stvarnega bremena, ustanovljenega v korist vsakokratnega lastnika drugega zemljišča – smiselno se uporabljajo pravila o prenehanju stvarnih služnosti:

· prenehanje zaradi dolgotrajnega neizvrševanja;

· prenehanje zaradi upora izvrševanju, po katerem upravičenec svoje pravice 3 leta ne uveljavlja;
· prenehanje z uničenjem;

· prenehanje z združitvijo lastnine obremenjenega in bremenečega zemljišča v osebi istega lastnika.

· prenehanje stvarnega bremena, ustanovljenega v korist določene osebe – smiselno se upo-rabljajo pravila o prenehanju osebnih služnosti:

· prenehanje s potekom časa;

· prenehanje z odpovedjo;

· prenehanje z uničenjem obremenjenega zemljišča;

· prenehanje z združitvijo oseb lastnika obremenjenega zemljišča in upravičenca iz stvarnega bremena.

Posebna oblika stvarnega bremena je zakonito stvarno breme. Edini primer je stvarno breme, ki obremenjuje posamezni del v etažni lastnini in je ustanovljeno v korist preostalih etažnih lastnikov v isti stavbi ter zavaruje denarne terjatve preostalih etažnih lastnikov do lastnika posameznega dela iz naslova upravljanja zgradbe v etažni lastnini. Višina zakonitega stvarnega bremena je omejena do zneska 5x najnižjega vplačila v rezervni sklad. Na podlagi izrecne zakonske določbe ima najboljši vrstni red in s tem absolutno prednost pri poplačilu pred hipotekarnimi upniki in upniki iz drugih stvarnih bremen.

9. STAVBNA PRAVICA (SUPERFICIES)

Stavbna pravica je omejena stvarna pravica na tuji nepremičnini (zemljišču), ki daje njenemu imetniku pravico, da ima na, nad ali pod tujim zemljiščem zgrajen objekt oziroma da na tujem zemljišču, nad ali pod njim zgradi objekt. Stavbna pravica je pravica njenega imetnika = pravne ali fizične osebe.
Lastninska pravica na zemljišču ostane lastniku, kar vključuje tudi možnost (sposobnost) raz-polaganja z njim. Ustanovitev stavbne pravice pomeni le poseg v lastnikovo upravičenje rabe stvari. Stopnja posega v upravičenje rabe je lahko različna:

· stavbna pravica se nanaša na objekt, ki stoji ali je zgrajen na zemljišču – poseg v lastnikovo upravičenje rabe je popoln in lastniku ostane le gola lastnina;
· stavbna pravica se nanaša na objekt, ki stoji ali je zgrajen nad (viadukt, most) ali pod zemeljsko površino (vse vrste podzemnih objektov, kot so pasaže, garaže, kleti) – možno je oblikovanje pravnega razmerja, ko lastniku zemljišča ostane upravičenje rabe zemljišča nad površino (postavitev objekta, parkirišče, obdelovalno zemljišče, itd.).

Stavbna pravica po svoji vsebini in namenu pomeni odstop od načela superficies solo cedit, ker omogoča, da pride do različnega lastninskega položaja na zemljišču ali na njem zgrajenem objektu. To lahko traja samo toliko časa, dokler obstaja stavbna pravica. V trenutku njenega prenehanja pravilo spet v celoti učinkuje. Stavbna pravica je na podlagi fikcije v svojem bistvu izenačena z zemljiščem. Med njenim trajanjem objekt ni sestavni del zemljišča, temveč je na podlagi fikcije sestavni del stavbne pravice.
Pravni temelj za nastanek stavbne pravice je lahko samo pravni posel. Ustanovitev stavbne pravice na podlagi zakona ali sodne odločbe ne pride v poštev. Bistven element nastanka vsake stavbne pravice je voljno soglasje lastnika obremenjene nepremičnine.

Podlaga za pridobitev stavbne pravice je veljavna pogodba obligacijskega prava, ki ima pravno naravo zavezovalnega pravnega posla. Nastanek stavbne pravice je vezan na vpis v zemljiško knjigo, ki je nujno konstitutivne narave in ima pravno naravo razpolagalnega posla. Zemljiškoknjižni vpis se opravi na podlagi listine, ki vsebuje zemljiškoknjižno dovolilo lastnika zemljišča, da soglaša z ustanovitvijo stavbne pravice kot posebne oblike omejitve na njegovem zemljišču. Čas trajanja stavbne pravice ne sme trajati več kot 99 let.

Stavbna pravica se v dvomu šteje za odplačno pravico. Sestavni del pogodbe o ustanovitvi je določitev nadomestila, ki ga plačuje imetnik stavbne pravice lastniku zemljišča. Način plačila nadomestila je predmet avtonomije pogodbenih strank, zato so možni različni dogovori. Nadomestilo se lahko določi:

· v enkratnem znesku; ali
· kot mesečna ali letna renta.

Dopušča se tudi možnost, da se lastnik zemljišča odpove nadomestilu in imetniku stavbne pravice dovoli neodplačno pridobitev koristi. Ostale bistvene sestavine pogodbe so:
· ime lastnika nepremičnine;

· zemljiškoknjižna označba nepremičnine;

· natančen opis stavbne pravice;

· čas trajanja stavbne pravice.

Zahtevek na plačilo nadomestila je primarno obligacijskopravni zahtevek ter direktno ni zava-rovan s stvarnopravnim mehanizmom. Obveznost plačila nadomestila obstaja med vsakokrat-nim lastnikom zemljišča in vsakokratnim imetnikom stavbne pravice.

Lastnik zemljišča ne more onemogočiti prenosa stavbne pravice in s tem spremembe dolž-nika plačila nadomestila. Zato pa je varovanje njegovega pravnega položaja zagotovljeno z možnostjo, da uveljavlja predčasno prenehanje stavbne pravice.

Posebna omejitev posla, ki ustanavlja stavbno pravico, je prepoved uporabe razveznega pogoja.

Zgradba, ki je zgrajena na nepremičnini, obremenjeni s stavbno pravico, se lahko razdeli v etažno lastnino, če so za to izpolnjeni zakonski pogoji. V tem primeru imajo lastniki posamez-nih delov stavbno pravico po idealnih deležih.

Temeljno upravičenje imetnika stavbne pravice med njenim trajanjem je raba tuje nepremičnine. Obseg rabe je lahko različen in se dogovori s pogodbo o ustanovitvi stavbne pravice. V dvomu je treba šteti, da lastnik na imetnika stavbne pravice prenaša celotno upravičenje rabe stvari in s tem ohranja le golo lastnino.

Upravičenje rabe imetnika stavbne pravice je namensko. Tuje zemljišče lahko imetnik stavbne pravice uporabi za zgraditev stavbe in s tem povezane namene. Pravica imetnika stavbne pravice sega tudi na uživanje nepremičnine, če je to povezano z namensko rabo. Stavba ali njen del se lahko odda v najem in upravičenec do vseh koristi iz tega naslova je imetnik stavbne pravice.

Pravnoposlovni prenos stavbne pravice temelji na zavezovalnem pravnem poslu in vpisu v zemljiško knjigo kot razpolagalnem pravnem poslu. Oba pravna posla sklepata dosedanji in bodoči imetnik stavbne pravice. Lastnik zemljišča ne sodeluje in prenosa ne more prepre-čiti. Zemljiškoknjižno dovolilo v primeru prenosa izjavlja imetnik stavbne pravice, ki se pre-naša.

Stavbna pravica preneha z izbrisom iz zemljiške knjige. Vzroki za prenehanje so:

(1) potek časa, za katerega je bila stavbna pravica ustanovljena – izbris se opravi:

· na podlagi zemljiškoknjižnega dovolila imetnika stavbne pravice; oziroma

· na zahtevek lastnika nepremičnine, če imetnik stavbne pravice zavrača izstavitev zemljiškoknjižne listine.
(2) pred potekom dogovorjenega časa:

1) prostovoljno prenehanje po volji subjektov, vključenih v pravno razmerje – lastnik nepremičnine in imetnik stavbne pravice skleneta pravni posel, ki ga sestavlja:

1. sporazum o prenehanju;

2. dogovor glede nadomestila zaradi povečanja tržne vrednosti nepremičnine – nadomestilo mora plačati lastnik nepremičnine imetniku stavbne pravice. Pove-čano tržno vrednost pomeni zgrajena ali obnovljena zgradba.

Dogovor ne sme biti v škodo tretjih – do tega pride, če je bila pred tem ustanovljena zastavna pravica na zgradbi, zgrajeni na podlagi stavbne pravice. Pogoj za veljavnost pogodbe je pisno soglasje zastavnega upnika, da soglaša s prenehanjem zastavne pra-vice.
2) kršitev vsebine stavbne pravice – zahtevek za prenehanje ima samo lastnik nepremič-nine v 2 primerih:

1. zaradi neplačevanja nadomestila; ali

2. zaradi izvrševanja stavbne pravice prek dogovorjenega obsega.

Lastnik lahko zahteva prenehanje stavbne pravice s tožbo. Sodišče mora, če ugotovi razloge za predčasno prenehanje, odločiti tudi o nadomestilu, ki ga mora plačati last-nik imetniku stavbne pravice zaradi povečanja tržne vrednosti.

Soglasje zastavnega upnika za predčasno prenehanje ni potrebno. Njegov pravni inte-res je varovan s tem, da se njegova zastavna pravica ex lege prenese na terjatev imet-nika stavbne pravice do lastnika nepremičnine zaradi povečanja tržne vrednosti.

Splošna posledica prenehanja stavbne pravice je ponovna in celotna vzpostavitev načela superficies solo cedit. Zgradba, ki je bila med trajanjem predmet stavbne pravice, z njenim prennehanjem postane sestavni del zemljišča. Lastnina sega tudi na zgradbo kot sestavino.

Ravnanjem lastnika, ki nedopustno posegajo v stavbno pravico in njeno izvrševanje, se lahko imetnik stavbne pravice upre:

· s posestnim varstvom;
· s kvazi–negatornim zahtevkom.
10. EVIDENTIRANJE NEPREMIČNIN
10.2. ZEMLJIŠKA KNJIGA
10.2.2. POJEM, SESTAVINE, VLOŽEK
V zemljiško knjigo se vpisujejo pravice na nepremičninah. Zemljiškoknjižni postopek je nepravdni postopek in ga vodi zemljiškoknjižno sodišče.

Sestavine zemljiške knjige so:

(1) glavna knjiga
(2) zbirka listin – vsak vpis v z.k. temelji na določeni listini v pisni obliki, te listine se nabirajo kronološko;
(3) pomožni registri:
1) imenski register – vsebuje imena lastnikov parcel;
2) parcelni register – v njem so zapisane parcele in ob njih lastniki.
Osnovna enota v z.k. je zemljiškoknjižni vložek. V en vložek se vpiše vse parcele, ki jih ima ena oseba v katastrski občini in na katerih obstaja ista kvaliteta lastninske pravice. Ob noveli Zakona o zemljiški knjigi (ZZK) se razmišlja o postavitvi načela ena parcela en vložek.

Vložek je sestavljen iz 4 delov:

(1) Nadpis = številka izseka vložka in označba katastrske občine;

(2) List A = opis parcele s katastrskimi podatki.
List A2 (kronološki list) – določa, kako so parcele prihajale in odhajale iz vložka. Za označevanje izbrisanih podatkov se uporablja podčrtovanje z rdečo barvo.
(3) List B (lastninski list) – vpiše se vsakokratni lastnik iz lista A.
(4) List C (bremenski list) – vpisujejo se bremena:

1) C1 = služnosti;

2) C2 = hipoteke;

3) C3 = stvarna bremena.

Takšna razdelitev lista C je novost v elektronski z.k.

10.2.2. NAČELA ZEMLJIŠKOKNJIŽNEGA PRAVA

(1) Načelo zakonitosti = zemljiško knjigo vodi sodišče, ki ga določa zakon (postopek temelji na nepravdnem) in v zemljiško knjigo se vpisujejo le pravice, ki so po zakonu določene.

(2) Načelo javnosti = podatki iz glavne knjige in registrov so javni. Dostop do zbirke listin je omejen – treba je izkazati upravičen interes. Javnost se zagotavlja na 2 načina:

1) vsakdo lahko pod nadzorom zemljiškoknjižnega delavca pogleda v zemljiško knjigo in prepisuje podatke – do tega pride zelo redko;

2) izpiski iz zemljiške knjige – poznamo 2 vrsti izpiskov:

1. navadni izpisek – pove nam le aktualno zemljiškoknjižno stanje. Obsega podatke o parcelah, ki so še v tem vložku. List A je izpuščen, v listu B je naveden zadnji lastnik, v C listu so le še veljavna bremena. Izda se na poseben obrazec.

2. historičen izpisek – vsebuje celoten izpis vložka.

Za izpis se plača taksa.

(3) Načelo zaupanja = nihče, ki se v dobri veri zanaša na podatke iz zemljiške knjige, ne sme zaradi tega utrpeti škode.

(4) Načelo publicitete = obstajajo le tiste pravice, ki so v zemljiško knjigo vpisane. Dom-neva se, da vsakdo pozna vse podatke iz zemljiške knjige.

(5) Načelo obveznosti uporabe zemljiške knjige = v pravnih razmerjih glede nepremičnin moramo nujno uporabljati zemljiško knjigo.

(6) Načelo obligatornosti vpisa = stranke so dolžne vse pravice in podatke vpisati v z.k. Rok za vpis je 6 mesecev, sicer se stranke kaznujejo z denarno kaznijo. V praksi se ta kazen ne izvaja, ker so stranke kaznovane že s tem, da pravice ne pridobijo.

(7) Načelo vrstnega reda = vloge za vpis v zemljiško knjigo se vpisujejo po kronološkem redu, kot prispejo na sodišče.

(8) Načelo zemljiškoknjižnega prednika = vpis mora biti predlagan proti tistemu, ki je vpisan v zemljiško knjigo kot lastnik. Predložiti je treba celotno verigo poslov.

10.2.3. VPISI V ZEMLJIŠKO KNJIGO

Nepremičnine se vpisujejo s podatki iz zemljiškega katastra. Vpiše se lahko le nepremičnina, ki ima parcelno številko. V z.k. se vpisujejo vse stvarne pravice in nekatere obligacijske pra-vice. Razlika je v tem, da:

· ima vpis stvarne pravice konstitutiven značaj – šele z vpisom stvarna pravica nastane;
· ima vpis obligacijske pravice deklaratoren značaj – pravica obstaja že prej, vendar dobi z vpisom učinke erga omnes. Obligacijske pravice, ki se vpisujejo, so:

· najem, če traja več kot 1 leto;

· predkupna pravica;

· odkupna pravica;

· prepoved obremenitve in odtujitve.

Lastninska pravica se vpisuje le z imenom lastnika v listu B.

Pri vpisu ostalih stvarnih pravic moramo pravico natančno opisati.

Ob vpisu v list C se za vsako parcelo navede, kakšna je njena obremenitev. V dvomu se obre-menitev razteza na vse parcele.

Vpisi se izvršujejo v korist osebe (ime in priimek, rojstni podatki, naslov prebivališča, v elek-tronski obliki ime in priimek ter EMŠO). Pravne osebe se vpisujejo s firmo ali imenom ter nje-nim sedežem, v elektronski obliki pa z matično številko pravne osebe.

Skupna lastnina se vpisuje v dobro skupnih lastnikov. Solastnina se vpisuje na deleže solastni-kov po ulomkih.

Poznamo:

(1) glavne vpise v zemljiško knjigo:
1) vknjižba;

2) predznamba;

3) zaznamba.

(2) pomožne vpise v zemljiško knjigo:

1) plomba;

2) poučitev;

3) vpis;

4) izbris.

10.2.3.1. VKNJIŽBA

Z vknjižbo se doseže (pri konstitutivnem vpisu) ali izkaže (pri deklaratornem vpisu) nastanek, sprememba ali prenehanje pravice do nepremičnine. Pogoj za vknjižbo je:

· javna listina:
· pravnomočna odločba sodišča ali upravnega organa;

· notarska listina.

· zasebna listina, ki vsebuje zemljiškoknjižno dovolilo (intabulacijsko klavzulo) = nepo-gojno izjavo lastnika nepremičnine, da dovoljuje vpis pravic. Podpis na zemljiškoknjižnem dovolilu mora biti overjen pri notarju. Dovolilo ni potrebno za pogodbe, sklenjene pred 1.1.2003.

Pri notarskem zapisu dovolilo ni potrebno, ker bi šlo za podvajanje.

10.2.3.2. PREDZNAMBA

Predznamba je pogojni vpis v zemljiško knjigo. Pri njej so izpolnjeni bistveni pogoji za vknjižbo, vendar manjka še en pogoj. Vpis predznambe se lahko predlaga za:
(1) nepravnomočne sodne odločbe, s katerimi se odloča o lastninski pravici;

(2) sodne odločbe, izdane po predpisih v izvršilnem postopku;

(3) sodna odločba o položitvi dolgovanega zneska, če gre za dolg, zavarovan z zastavno pravico;

(4) zasebna listina, ki ne vsebuje pogoja za vknjižbo.

Na podlagi predznambe se pojavi plomba. Predznamba učinkuje enako kot vknjižba, ko se predznambo opraviči (= izpolni se pogoj, ki je manjkal za popolno vknjižbo).

Predznambo je potrebno vpisati v roku 6 mesecev od predloga.

Na predlog upravičenca se zaznamuje opravičenje predznambe (= dokaže, da se je pogoj izpolnil), po katerem se predznamba šteje za vknjižbo.

Če predznamba ni opravičena, se izbriše na predlog upravičenca ali po uradni dolžnosti.

10.2.3.3. ZAZNAMBA

Zaznamba je vpis dejanskih in pravnih podatkov, potrebnih za promet z nepremičninami. Vsaka zaznamba mora biti predvidena v zakonu. Zaznambe so:

(1) zaznamba osebnih stanj = zaznamuje osebno stanje imetnika vpisane pravice. To sta:
1) zaznamba mladoletnosti;

2) zaznamba odvzema poslovne sposobnosti.
Imetnik lastninske pravice ni sposoben sam razpolagati z nepremičnino, zato potrebuje zastopnika. Kupec se ne more izgovarjati, da tega ni vedel.

(2) zaznamba vrstnega reda – obstajata 2 vrsti:

1) zaznamba vrstnega reda za pridobitev lastninske pravice;

2) zaznamba vrstnega reda za pridobitev ali izbris hipoteke.

Predlog za overitev zaznambe vrstnega reda lahko vloži le lastnik nepremičnine. Podpis te osebe mora biti na predlogu zaznambe overjen. Sodišče na podlagi predloga za zaznambo vrstnega reda opravi vpis samo, če je glede na stanje v zemljiški knjigi tak vpis dovoljen. Če je zaznamba vrstnega reda vpisana, potem so v času urejanja te zaznambe nadaljni vpisi dopustni le, če je predlogu za vpis zemljiškoknjižne spremembe priložen še sklep, s kate-rim je zaznamba dovoljena.

Zaznamba vrstnega reda je časovno omejena in preneha veljati v 1 letu od sklepa, s katerim je dovoljena.

Njen učinek je, da lastnik sam zablokira svojo nepremičnino.
(3) zaznamba spora – dovoljena je, če se proti imetniku lastninske pravice s tožbo izpodbija ta vpis. Varuje tožnika in ustvarja publiciteto spora. Zaznamba učinkuje tako, da rezul-tat spora učinkuje proti vsem, ki so pridobili pravice po vpisu zaznambe. Ob vložitvi tožbe je treba hkrati vložiti predlog za zaznambo spora.

(4) zaznamba hipotekarne tožbe – ima podoben namen kot zaznamba spora. S hipotekarno tožbo upnik zahteva prodajo zastavljene nepremičnine. Zaznamba učinkuje tako, da se tožba šteje za vloženo proti vsem pravnim naslednikom in da učinkuje tožba zoper vsakega vpisnika kot lastnika.

(5) zaznamba odpovedi terjatve, zavarovane s hipoteko – velja princip akcesornosti, po katerem se nekdo odpove tudi hipoteki, če se odpove terjatvi.

10.2.3.4. PLOMBA
Plomba je označba vpisa številke delovnega naloga na zemljiškoknjižni vložek.

Zemljiškoknjižno sodišče namreč vodi delovodnik, kamor se vpisujejo vse vloge kronološko po času prispelosti. V delovodniku se nahaja opravilna številka vloge. To številko mora zem-ljiškoknjižno sodišče takoj po vpisu v delovodnik vpisati v zemljiškoknjižni vložek. Nato mora sodišče vse zadeve reševati po vrstnem redu plomb. Plomba je tisto, kar že kaže na vpis.
Čisti vložek je vložek, ki ni zaplombiran.

Na plombo je treba biti pozoren – lahko je zelo važna ali pa čisto nepomembna. Vsak vpis učinkuje od predloga naprej, zato je plomba znak, da je prišlo do spremembe v vložku.

10.2.4. ZEMLJIŠKOKNJIŽNI POSTOPEK
Smiselno se uporabljajo pravila nepravdnega postopka. Začne se po uradni dolžnosti ali na predlog stranke. Pri vpisih na predlog stranke veljajo določene formalnosti:

· predpisani obrazci za zemljiškoknjižne vloge;

· načelo popolnosti vloge – priložiti je treba zasebno ali javno listino, sposobno za vpis;

· obrazec, ki izkazuje upravičenost vpisa.

Odločilen je trenutek, ko sodišče prejme predlog. Za vse registre velja, da učinkuje vloga, kot da bi bila rešena v naslednjem trenutku. Ko prejme sodišče predlog, sledi vpis v delovod-nik in vpis plombe. Vse vloge se rešujejo po vrstnem redu vpisa. Če sta 2 vlogi istočasni in si medsebojno nasprotujeta, sodišče odpre plombo za obe vlogi ter predlagatelja napoti na pravdno sodišče, ki določi vrstni red.
V zemljiškoknjižnih zadevah odloča zemljiškoknjižni referent. Postopek se konča na višjem sodišču, ker gre za nepravdni postopek. Smisel zemljiškoknjižnega sistema je čista registracija in ne pravno odločanje. Referent odloči na podlagi popolnosti vloge. Če vloga ni popolna, jo lahko stranka dopolni ali pa čaka na referentov sklep, ki:

· predlogu ugodi;

· predlog zavrne zaradi vsebinskih razlogov;

· predlog zavrže zaradi postopkovnih razlogov.

Pravna sredstva proti sklepu referenta:

· ugovor zoper sklep – vložiti ga je treba v 8 dneh od vročitve sklepa, odloča sodnik posa-meznik. Če razveljavi sklep, se ga vrne referentu.
· zoper sodnikov sklep je možna pritožba na višje sodišče.

zastavni upnik

zavarovana terjatev

zastavitelj in

dolžnik

zastavljena terjatev

3. oseba

zavaruje

3. oseba

zastavljena terjatev

zastavitelj

dolžnik

zavarovana terjatev

zastavni upnik

zavaruje

PAGE

47
 © 2003 IUS CARITAS

